

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
ABBOTT ISD	109901	8.8%	2,200,864	7,698	8,172	26.9%	0	2,317,251	8,105	8,579	20.4%	0	116,387	5.3%	407	0.30
ABERNATHY ISD	095901	11.1%	5,326,447	6,986	7,692	58.2%	0	5,555,291	7,286	7,993	44.7%	0	228,845	4.3%	300	0.29
ABILENE ISD	221901	7.8%	92,592,080	6,197	7,159	47.6%	0	97,128,065	6,501	7,462	36.5%	0	4,535,985	4.9%	304	0.29
ACADEMY ISD	014901	7.6%	6,037,888	6,926	8,186	34.0%	0	6,305,305	7,233	8,493	26.1%	0	267,417	4.4%	307	0.30
ADRIAN ISD	180903	34.3%	1,414,260	9,009	9,676	36.1%	0	1,549,248	9,869	10,536	26.4%	0	134,987	9.5%	860	0.29
AGUA DULCE ISD	178901	15.2%	2,274,895	7,502	12,238	53.0%	0	2,416,930	7,970	12,706	39.9%	0	142,035	6.2%	468	0.30
ALAMO HEIGHTS ISD	015901	10.7%	25,149,364	6,247	6,673	208.3%	29,328,088	26,708,791	6,634	7,060	151.2%	15,346,988	1,559,427	6.2%	387	0.30
ALBA-GOLDEN ISD	250906	12.2%	5,547,350	6,952	7,689	41.9%	0	5,797,115	7,265	8,002	32.1%	0	249,766	4.5%	313	0.29
ALBANY ISD	209901	14.2%	4,440,636	7,925	8,563	46.3%	0	4,639,310	8,280	8,917	35.5%	0	198,674	4.5%	355	0.28
ALDINE ISD	101902	6.6%	356,873,960	6,343	7,227	39.6%	0	376,862,693	6,699	7,582	30.0%	0	19,988,733	5.6%	355	0.30
ALEDO ISD	184907	8.8%	20,537,645	5,446	5,670	79.6%	0	21,961,058	5,823	6,048	59.6%	0	1,423,412	6.9%	377	0.30
ALICE ISD	125901	11.0%	31,890,034	6,185	7,321	35.7%	0	33,305,142	6,459	7,595	27.3%	0	1,415,109	4.4%	274	0.30
ALIEF ISD	101903	6.5%	280,990,797	6,160	6,885	48.3%	0	301,862,092	6,617	7,342	35.9%	0	20,871,295	7.4%	458	0.30
ALLEN ISD	043901	6.5%	85,103,366	5,455	5,652	81.5%	0	88,745,079	5,689	5,886	62.5%	0	3,641,712	4.3%	233	0.30
ALPINE ISD	022901	12.7%	7,319,589	7,277	8,167	61.6%	0	7,625,834	7,581	8,471	48.6%	0	306,246	4.2%	304	0.26
ALTO ISD	037901	14.0%	4,630,798	7,537	8,647	37.9%	0	4,836,638	7,872	8,982	29.0%	0	205,840	4.4%	335	0.30
ALVARADO ISD	126901	10.5%	20,403,173	6,084	6,747	40.6%	0	21,442,610	6,394	7,057	30.9%	0	1,039,437	5.1%	310	0.29
ALVIN ISD	020901	7.1%	72,384,474	6,098	6,735	46.5%	0	76,109,548	6,411	7,049	35.4%	0	3,725,074	5.1%	314	0.30
ALVORD ISD	249901	7.7%	4,884,228	7,268	7,758	38.8%	0	5,095,469	7,583	8,072	29.7%	0	211,241	4.3%	314	0.30
AMARILLO ISD	188901	5.6%	164,282,984	5,993	6,890	54.0%	0	171,562,445	6,258	7,155	41.4%	0	7,279,461	4.4%	266	0.30
AMHERST ISD	140901	18.6%	1,436,246	7,856	9,048	30.4%	0	1,523,859	8,336	9,528	22.9%	0	87,613	6.1%	479	0.28
ANAHUAC ISD	036901	13.1%	8,479,373	6,207	6,938	45.1%	0	8,832,600	6,465	7,197	35.5%	0	353,226	4.2%	259	0.25
ANDERSON-SHIRO CONS ISD	093901	15.2%	3,943,733	7,925	8,530	140.1%	1,846,289	4,238,151	8,516	9,122	105.5%	438,762	294,419	7.5%	592	0.28
ANDREWS ISD	002901	12.1%	19,933,421	7,481	8,264	167.3%	14,917,766	20,677,353	7,760	8,543	116.9%	6,390,570	743,932	3.7%	279	0.30
ANGLETON ISD	020902	6.5%	36,307,814	6,091	6,734	83.7%	0	37,760,063	6,334	6,978	65.6%	0	1,452,249	4.0%	244	0.27
ANNA ISD	043902	12.3%	7,961,505	6,386	6,754	49.5%	0	8,436,022	6,766	7,135	37.3%	0	474,517	6.0%	381	0.30
ANSON ISD	127901	9.7%	5,318,116	7,495	8,458	20.5%	0	5,556,826	7,831	8,795	16.1%	0	238,710	4.5%	336	0.25
ANTHONY ISD	071906	13.6%	5,630,428	8,069	9,247	23.9%	0	5,825,271	8,348	9,527	18.5%	0	194,843	3.5%	279	0.30
ANTON ISD	110901	12.6%	2,076,894	6,333	7,361	49.3%	0	2,183,535	6,658	7,686	39.5%	0	106,641	5.1%	325	0.18
APPLE SPRINGS ISD	228905	12.4%	1,438,760	7,465	8,692	26.2%	0	1,512,448	7,848	9,075	19.9%	0	73,688	5.1%	382	0.27
AQUILLA ISD	109912	12.8%	1,625,052	7,724	8,204	33.7%	0	1,732,524	8,234	8,715	25.3%	0	107,472	6.6%	511	0.30
ARANSAS COUNTY ISD	004901	12.9%	22,545,869	7,206	8,227	110.4%	3,953,207	23,420,198	7,486	8,506	77.8%	0	874,329	3.9%	279	0.30
ARANSAS PASS ISD	205901	11.6%	12,838,658	6,853	7,941	51.1%	0	13,399,059	7,152	8,241	39.1%	0	560,402	4.4%	299	0.30
ARCHER CITY ISD	005901	9.1%	4,177,576	7,882	8,363	43.4%	0	4,426,647	8,352	8,833	32.8%	0	249,070	6.0%	470	0.29
ARGYLE ISD	061910	14.2%	10,430,946	6,424	6,619	101.5%	950,514	11,094,137	6,832	7,027	68.0%	0	663,191	6.4%	408	0.30
ARLINGTON ISD	220901	5.0%	350,847,366	5,552	6,109	75.0%	0	374,612,561	5,928	6,485	56.2%	0	23,765,195	6.8%	376	0.29
ARP ISD	212901	9.9%	6,398,050	7,297	7,962	71.4%	0	6,655,468	7,591	8,256	54.9%	0	257,418	4.0%	294	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
ASPERMONT ISD	217901	14.1%	1,934,506	9,447	10,608	77.1%	0	2,044,156	9,982	11,144	58.3%	0	109,650	5.7%	535	0.30
ATHENS ISD	107901	11.1%	19,521,684	5,788	6,693	63.5%	0	20,644,200	6,121	7,025	48.0%	0	1,122,516	5.8%	333	0.28
ATLANTA ISD	034901	8.4%	11,496,079	6,327	7,305	38.8%	0	12,030,316	6,622	7,599	30.1%	0	534,237	4.6%	294	0.26
AUBREY ISD	061907	8.8%	7,792,522	6,039	6,465	57.5%	0	8,281,886	6,419	6,844	43.3%	0	489,363	6.3%	379	0.30
AUSTIN ISD	227901	7.1%	480,343,966	6,518	7,397	124.4%	154,517,489	516,669,547	7,010	7,890	94.2%	347,531	36,325,581	7.6%	493	0.27
AUSTWELL-TIVOLI ISD	196901	23.5%	1,851,711	11,818	12,865	329.8%	4,375,005	1,996,767	12,743	13,791	193.5%	1,932,307	145,056	7.8%	926	0.30
AVALON ISD	070901	12.2%	1,887,803	8,316	9,007	23.6%	0	1,987,728	8,757	9,447	17.9%	0	99,925	5.3%	440	0.30
AVERY ISD	194902	16.4%	2,930,176	7,165	8,229	18.1%	0	3,047,673	7,452	8,516	13.9%	0	117,497	4.0%	287	0.27
AVINGER ISD	034902	16.1%	1,368,667	8,386	9,290	36.6%	0	1,424,910	8,731	9,635	28.4%	0	56,243	4.1%	345	0.28
AXTELL ISD	161918	5.8%	6,805,539	9,503	10,279	15.4%	0	7,059,550	9,858	10,634	12.0%	0	254,011	3.7%	355	0.28
AZLE ISD	220915	8.3%	32,698,653	5,728	6,188	60.7%	0	34,654,035	6,071	6,531	45.8%	0	1,955,382	6.0%	343	0.30
BAIRD ISD	030903	13.7%	2,721,047	8,008	8,798	35.9%	0	2,840,729	8,361	9,150	27.6%	0	119,682	4.4%	352	0.26
BALLINGER ISD	200901	11.3%	7,076,644	7,251	7,960	33.1%	0	7,368,008	7,549	8,259	25.5%	0	291,364	4.1%	299	0.29
BALMORHEA ISD	195902	20.1%	1,764,465	9,986	11,448	22.3%	0	1,883,969	10,663	12,125	16.7%	0	119,504	6.8%	676	0.30
BANDERA ISD	010902	9.5%	16,220,328	6,440	7,088	64.9%	0	17,258,186	6,852	7,500	48.8%	0	1,037,858	6.4%	412	0.30
BANGS ISD	025901	9.2%	7,929,939	6,825	7,564	27.3%	0	8,274,820	7,122	7,861	21.4%	0	344,881	4.3%	297	0.27
BANQUETE ISD	178913	10.2%	5,680,865	6,650	7,548	40.3%	0	5,927,081	6,938	7,837	32.7%	0	246,216	4.3%	288	0.20
BARBERS HILL ISD	036902	11.2%	22,777,089	6,465	6,725	134.0%	9,428,298	23,725,967	6,735	6,994	101.9%	3,618,850	948,878	4.2%	269	0.26
BARTLETT ISD	014902	14.4%	3,315,364	7,924	8,957	30.2%	0	3,454,382	8,257	9,289	23.2%	0	139,018	4.2%	332	0.30
BASTROP ISD	011901	8.6%	45,153,446	5,605	6,255	63.5%	0	48,476,633	6,017	6,668	47.3%	0	3,323,187	7.4%	413	0.28
BAY CITY ISD	158901	6.9%	24,372,098	6,240	7,143	51.3%	0	25,417,211	6,508	7,411	40.6%	0	1,045,113	4.3%	268	0.25
BEAUMONT ISD	123910	8.2%	123,911,371	6,437	7,610	85.8%	0	129,049,972	6,704	7,877	65.9%	0	5,138,601	4.1%	267	0.30
BECKVILLE ISD	183901	21.3%	3,878,162	9,346	10,145	202.8%	4,224,404	4,015,249	9,676	10,475	137.0%	2,090,785	137,087	3.5%	330	0.30
BEEVILLE ISD	013901	10.4%	20,345,515	6,131	7,619	29.1%	0	21,276,923	6,412	7,900	22.7%	0	931,409	4.6%	281	0.27
BELLEVUE ISD	039904	14.4%	1,256,183	7,111	7,736	36.4%	0	1,335,555	7,560	8,185	27.4%	0	79,371	6.3%	449	0.29
BELLS ISD	091901	9.3%	5,351,534	7,307	7,841	26.7%	0	5,579,999	7,618	8,153	20.5%	0	228,464	4.3%	312	0.30
BELLVILLE ISD	008901	13.8%	12,886,754	6,364	6,885	65.2%	0	13,742,727	6,786	7,307	48.9%	0	855,973	6.6%	423	0.30
BELTON ISD	014903	10.2%	41,382,265	5,877	6,501	41.5%	0	43,585,771	6,190	6,814	31.5%	0	2,203,506	5.3%	313	0.30
BEN BOLT-PALITO BLANCO CISD	125902	12.2%	4,569,281	7,832	8,810	14.6%	0	4,746,167	8,135	9,113	11.2%	0	176,886	3.9%	303	0.30
BENAVIDES ISD	066901	23.4%	4,265,731	10,379	12,019	89.6%	0	4,403,577	10,714	12,355	69.5%	0	137,847	3.2%	335	0.30
BENJAMIN ISD	138904	27.2%	711,094	8,879	9,840	48.7%	0	742,602	9,272	10,233	37.5%	0	31,508	4.4%	393	0.27
BIG SANDY ISD	187901	15.9%	3,507,326	8,129	8,947	133.1%	1,396,177	3,643,763	8,446	9,263	102.6%	273,178	136,437	3.9%	316	0.26
BIG SANDY ISD	230901	10.0%	4,871,721	7,325	8,208	34.5%	0	5,080,488	7,639	8,522	26.5%	0	208,767	4.3%	314	0.30
BIG SPRING ISD	114901	7.3%	19,439,079	5,717	6,924	48.8%	0	20,396,151	5,999	7,205	37.7%	0	957,071	4.9%	281	0.26
BIRDVILLE ISD	220902	6.7%	128,738,287	5,801	6,301	73.2%	0	137,367,126	6,189	6,690	54.9%	0	8,628,839	6.7%	389	0.30
BISHOP CONS ISD	178902	13.3%	8,164,112	7,559	8,312	85.5%	0	8,458,168	7,831	8,584	69.3%	0	294,056	3.6%	272	0.23
BLACKWELL CONS ISD	177903	27.7%	1,898,828	15,481	16,656	127.1%	607,106	1,950,291	15,900	17,076	77.6%	72,119	51,463	2.7%	420	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds					State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007
BLANCO ISD	016902	10.5%	6,054,556	6,457	7,330	70.1%	0	6,341,819	6,763	7,636	54.4%	0	287,263	4.7%	306	0.23
BLAND ISD	116915	13.6%	4,084,101	7,194	7,699	27.8%	0	4,427,828	7,799	8,305	20.5%	0	343,727	8.4%	605	0.30
BLANKET ISD	025904	15.0%	2,069,051	10,291	11,550	20.1%	0	2,141,017	10,649	11,908	15.6%	0	71,966	3.5%	358	0.30
BLOOMBURG ISD	034909	25.4%	1,943,300	6,982	7,771	15.7%	0	2,052,463	7,374	8,163	11.9%	0	109,163	5.6%	392	0.26
BLOOMING GROVE ISD	175902	11.4%	6,142,213	7,020	7,552	21.7%	0	6,418,696	7,336	7,868	16.6%	0	276,483	4.5%	316	0.30
BLOOMINGTON ISD	235901	9.8%	6,200,762	7,515	9,053	29.3%	0	6,442,486	7,808	9,346	22.6%	0	241,724	3.9%	293	0.30
BLUE RIDGE ISD	043917	10.3%	4,971,683	7,311	7,736	28.8%	0	5,184,104	7,623	8,048	22.1%	0	212,421	4.3%	312	0.30
BLUFF DALE ISD	072904	32.1%	653,922	9,125	10,047	185.6%	599,313	702,373	9,801	10,723	128.7%	313,770	48,451	7.4%	676	0.30
BLUM ISD	109913	13.7%	2,335,838	7,609	8,892	30.0%	0	2,441,692	7,953	9,236	23.0%	0	105,854	4.5%	345	0.28
BOERNE ISD	130901	8.8%	37,295,647	6,509	6,815	109.4%	6,323,510	38,855,238	6,781	7,087	77.9%	0	1,559,590	4.2%	272	0.30
BOLES ISD	116916	16.1%	4,063,896	7,963	8,510	4.4%	0	4,237,296	8,302	8,849	3.4%	0	173,399	4.3%	340	0.30
BOLING ISD	241901	10.5%	6,478,118	7,262	7,911	34.2%	0	6,737,834	7,553	8,202	26.3%	0	259,716	4.0%	291	0.30
BONHAM ISD	074903	11.7%	11,841,423	6,429	7,322	52.3%	0	12,458,524	6,764	7,657	39.8%	0	617,101	5.2%	335	0.30
BOOKER ISD	148901	16.1%	2,758,351	7,995	9,000	66.2%	0	2,900,908	8,408	9,413	50.4%	0	142,557	5.2%	413	0.30
BORDEN COUNTY ISD	017901	24.8%	2,833,976	19,039	19,769	232.2%	3,830,029	2,914,426	19,579	20,309	156.3%	1,730,770	80,451	2.8%	540	0.30
BORGER ISD	117901	6.7%	15,460,369	6,089	6,766	42.0%	0	16,189,674	6,376	7,053	32.4%	0	729,305	4.7%	287	0.28
BOSQUEVILLE ISD	161923	13.4%	3,512,646	7,583	8,040	41.5%	0	3,677,387	7,939	8,396	31.7%	0	164,741	4.7%	356	0.30
BOVINA ISD	185901	9.1%	3,320,074	6,874	8,129	25.2%	0	3,499,119	7,245	8,499	19.3%	0	179,046	5.4%	371	0.26
BOWIE ISD	169901	8.7%	9,367,248	6,245	6,923	52.5%	0	9,910,073	6,607	7,285	39.7%	0	542,825	5.8%	362	0.30
BOYD ISD	249902	7.5%	7,036,003	7,008	7,501	76.2%	0	7,451,750	7,422	7,915	57.6%	0	415,747	5.9%	414	0.30
BOYS RANCH ISD	180901	10.5%	2,109,490	6,346	8,266	0.0%	0	2,301,851	6,925	8,845	0.0%	0	192,362	9.1%	579	0.00
BRACKETT ISD	136901	13.3%	4,691,736	8,405	9,595	36.9%	0	4,900,639	8,779	9,970	28.3%	0	208,903	4.5%	374	0.27
BRADY ISD	160901	11.4%	9,151,195	7,271	8,259	37.2%	0	9,567,905	7,602	8,590	29.0%	0	416,710	4.6%	331	0.27
BRAZOS ISD	008903	12.9%	6,386,255	8,125	8,803	90.9%	0	6,626,673	8,430	9,109	70.1%	0	240,418	3.8%	306	0.30
BRAZOSPORT ISD	020905	6.5%	72,302,742	5,846	6,528	114.1%	16,332,320	75,366,744	6,093	6,775	93.2%	0	3,064,002	4.2%	248	0.19
BRECKENRIDGE ISD	215901	11.6%	9,893,255	6,609	7,572	67.6%	0	10,385,479	6,938	7,901	51.5%	0	492,224	5.0%	329	0.30
BREMOND ISD	198901	18.9%	3,967,327	9,380	10,083	89.2%	0	4,092,059	9,675	10,378	69.2%	0	124,732	3.1%	295	0.30
BRENHAM ISD	239901	8.5%	28,526,908	6,168	6,878	79.5%	0	29,767,653	6,436	7,146	60.9%	0	1,240,744	4.3%	268	0.30
BRIDGE CITY ISD	181901	10.3%	14,274,172	6,011	6,568	56.5%	0	14,909,081	6,278	6,836	43.7%	0	634,909	4.4%	267	0.28
BRIDGEPORT ISD	249903	8.0%	15,683,906	7,339	7,938	79.1%	0	16,265,401	7,611	8,210	61.0%	0	581,495	3.7%	272	0.30
BROADDUS ISD	203902	17.6%	3,650,146	8,300	9,272	25.2%	0	3,879,463	8,822	9,793	18.9%	0	229,318	6.3%	521	0.30
BROCK ISD	184909	9.9%	4,812,510	6,438	6,733	51.5%	0	5,160,611	6,904	7,199	38.4%	0	348,101	7.2%	466	0.30
BRONTE ISD	041901	10.0%	5,110,120	10,798	11,869	18.1%	0	5,271,894	11,140	12,210	14.4%	0	161,774	3.2%	342	0.26
BROOKELAND ISD	121902	18.8%	1,954,151	8,089	9,039	83.2%	0	2,047,476	8,475	9,426	66.5%	0	93,325	4.8%	386	0.22
BROOKESMITH ISD	025908	18.6%	1,637,519	7,616	8,310	31.8%	0	1,750,550	8,142	8,836	23.8%	0	113,030	6.9%	526	0.30
BROOKS ISD	024901	14.5%	11,939,645	7,616	9,151	90.6%	0	12,377,146	7,896	9,430	69.9%	0	437,501	3.7%	279	0.30
BROWNFIELD ISD	223901	12.7%	11,537,826	6,765	8,296	56.0%	0	12,072,978	7,079	8,610	42.8%	0	535,153	4.6%	314	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
BROWNSBORO ISD	107902	8.5%	16,497,061	6,030	6,645	44.6%	0	17,308,032	6,327	6,941	34.0%	0	810,971	4.9%	296	0.30
BROWNSVILLE ISD	031901	7.5%	314,927,057	6,742	8,158	18.2%	0	329,119,767	7,046	8,462	14.0%	0	14,192,710	4.5%	304	0.30
BROWNWOOD ISD	025902	9.7%	19,783,050	6,173	7,304	61.3%	0	20,712,384	6,463	7,594	47.8%	0	929,334	4.7%	290	0.27
BRUCEVILLE-EDDY ISD	161919	7.5%	8,138,626	9,333	10,030	19.1%	0	8,657,368	9,928	10,625	15.0%	0	518,742	6.4%	595	0.23
BRYAN ISD	021902	8.6%	81,612,493	6,035	7,007	58.0%	0	85,258,019	6,305	7,277	44.4%	0	3,645,526	4.5%	270	0.30
BRYSON ISD	119901	13.9%	2,106,928	7,862	8,691	55.7%	0	2,242,678	8,369	9,198	41.9%	0	135,750	6.4%	507	0.30
BUCKHOLTS ISD	166907	20.3%	1,688,802	8,616	9,576	20.0%	0	1,772,170	9,042	10,001	15.2%	0	83,368	4.9%	425	0.30
BUENA VISTA ISD	186901	18.7%	1,105,443	12,590	13,972	319.7%	2,510,552	1,620,080	18,451	19,833	161.9%	1,039,312	514,637	46.6%	5,861	0.30
BUFFALO ISD	145901	15.3%	5,289,393	7,400	8,505	51.9%	0	5,498,925	7,693	8,798	40.0%	0	209,532	4.0%	293	0.30
BULLARD ISD	212902	8.9%	9,860,047	5,927	6,417	68.5%	0	10,537,694	6,334	6,825	51.3%	0	677,647	6.9%	407	0.30
BUNA ISD	121903	7.1%	9,089,311	6,272	6,897	32.2%	0	9,548,037	6,588	7,213	24.5%	0	458,726	5.0%	317	0.30
BURKBURNETT ISD	243901	7.0%	19,801,074	5,966	6,510	43.5%	0	20,726,838	6,245	6,789	33.2%	0	925,764	4.7%	279	0.30
BURKEVILLE ISD	176901	22.2%	3,682,453	9,406	10,309	55.8%	0	3,864,293	9,871	10,774	42.6%	0	181,840	4.9%	464	0.28
BURLESON ISD	126902	8.6%	41,187,882	5,304	5,621	67.0%	0	44,481,874	5,728	6,046	49.6%	0	3,293,992	8.0%	424	0.30
BURNET CONS ISD	027903	9.9%	20,084,311	6,438	7,026	75.6%	0	21,506,598	6,894	7,482	56.5%	0	1,422,288	7.1%	456	0.30
BURTON ISD	239903	16.1%	2,749,538	9,481	10,404	134.5%	1,161,859	2,859,879	9,862	10,785	97.3%	231,773	110,340	4.0%	380	0.30
BUSHLAND ISD	188904	14.8%	7,011,187	7,425	7,669	130.2%	2,566,731	7,593,886	8,042	8,287	92.4%	167,606	582,698	8.3%	617	0.30
BYERS ISD	039901	19.1%	1,118,538	10,357	10,970	23.9%	0	1,157,011	10,713	11,327	18.4%	0	38,473	3.4%	356	0.30
BYNUM ISD	109902	19.2%	1,921,211	8,353	8,892	24.2%	0	2,046,061	8,896	9,435	18.2%	0	124,850	6.5%	543	0.30
CADDO MILLS ISD	116901	11.5%	8,036,182	6,318	6,685	38.6%	0	8,491,662	6,676	7,044	29.2%	0	455,480	5.7%	358	0.30
CALALLEN ISD	178903	11.2%	21,150,853	6,034	6,555	72.3%	0	22,067,452	6,295	6,816	55.4%	0	916,599	4.3%	261	0.30
CALDWELL ISD	026901	9.4%	11,689,776	6,433	7,108	54.6%	0	12,408,968	6,828	7,503	41.1%	0	719,192	6.2%	396	0.30
CALHOUN CO ISD	029901	11.1%	23,767,354	6,220	7,002	211.7%	28,637,385	25,772,211	6,745	7,527	163.8%	18,016,014	2,004,857	8.4%	525	0.22
CALLISBURG ISD	049905	10.6%	6,862,270	6,771	7,337	80.1%	0	7,251,895	7,156	7,721	60.6%	0	389,625	5.7%	384	0.30
CALVERT ISD	198902	19.2%	2,257,848	8,930	11,092	41.4%	0	2,333,862	9,230	11,393	32.1%	0	76,014	3.4%	301	0.30
CAMERON ISD	166901	8.6%	9,874,170	6,583	7,836	34.4%	0	10,317,352	6,878	8,132	27.1%	0	443,182	4.5%	295	0.25
CAMPBELL ISD	116910	23.1%	2,245,617	7,599	8,289	30.9%	0	2,390,546	8,090	8,779	23.3%	0	144,928	6.5%	490	0.28
CANADIAN ISD	106901	12.6%	5,509,300	8,958	9,528	209.0%	6,386,971	5,951,207	9,677	10,246	155.6%	3,565,398	441,907	8.0%	719	0.29
CANTON ISD	234902	8.6%	10,350,766	5,939	6,475	62.7%	0	10,904,896	6,257	6,793	47.6%	0	554,130	5.4%	318	0.30
CANUTILLO ISD	071907	13.3%	30,821,097	6,567	7,999	33.5%	0	32,131,624	6,846	8,279	25.7%	0	1,310,527	4.3%	279	0.30
CANYON ISD	191901	8.3%	41,392,655	5,440	5,856	72.1%	0	43,896,054	5,769	6,185	54.4%	0	2,503,399	6.0%	329	0.30
CARLISLE ISD	201913	9.4%	4,070,435	7,541	8,469	18.1%	0	4,305,762	7,977	8,905	13.7%	0	235,327	5.8%	436	0.30
CARRIZO SPRINGS ISD	064903	14.2%	15,165,600	6,936	8,533	29.2%	0	15,806,416	7,229	8,826	22.4%	0	640,817	4.2%	293	0.30
CARROLL ISD	220919	10.1%	42,941,294	5,951	6,125	139.7%	20,717,186	44,693,238	6,194	6,368	103.0%	6,312,261	1,751,944	4.1%	243	0.30
CARROLLTON-FARMERS BRANCH ISD	057903	7.0%	162,817,736	6,529	7,040	123.2%	50,472,090	169,681,675	6,804	7,316	93.4%	376,750	6,863,939	4.2%	275	0.30
CARTHAGE ISD	183902	8.3%	17,452,924	6,781	7,517	183.3%	15,994,327	18,140,724	7,048	7,785	131.2%	7,322,015	687,800	3.9%	267	0.30
CASTLEBERRY ISD	220917	12.3%	19,252,964	6,335	7,324	29.6%	0	19,996,827	6,580	7,569	22.8%	0	743,863	3.9%	245	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
CAYUGA ISD	001902	12.2%	4,726,698	8,517	9,049	84.1%	0	4,893,993	8,818	9,351	65.0%	0	167,294	3.5%	301	0.30
CEDAR HILL ISD	057904	9.3%	46,293,257	5,477	5,809	72.6%	0	50,147,978	5,933	6,265	53.6%	0	3,854,721	8.3%	456	0.30
CELESTE ISD	116902	7.9%	3,631,301	7,292	7,866	22.6%	0	3,898,170	7,828	8,401	16.8%	0	266,869	7.3%	536	0.30
CELINA ISD	043903	9.2%	8,944,095	5,962	6,303	67.7%	0	9,658,549	6,438	6,779	50.2%	0	714,454	8.0%	476	0.30
CENTER ISD	210901	11.0%	13,731,662	5,932	7,172	33.0%	0	14,367,874	6,207	7,446	25.3%	0	636,212	4.6%	275	0.27
CENTER POINT ISD	133901	14.2%	4,123,382	7,443	8,458	45.7%	0	4,417,521	7,974	8,989	34.1%	0	294,139	7.1%	531	0.30
CENTERVILLE ISD	145902	8.3%	5,304,814	8,248	8,877	52.7%	0	5,659,703	8,800	9,429	39.5%	0	354,889	6.7%	552	0.30
CENTERVILLE ISD	228904	10.6%	1,248,442	8,435	9,515	26.8%	0	1,329,282	8,982	10,061	20.1%	0	80,840	6.5%	546	0.30
CENTRAL HEIGHTS ISD	174908	8.9%	4,911,671	6,407	6,943	19.0%	0	5,134,494	6,698	7,234	14.7%	0	222,823	4.5%	291	0.27
CENTRAL ISD	003907	7.9%	10,588,269	6,597	7,151	23.1%	0	11,108,478	6,921	7,475	17.6%	0	520,209	4.9%	324	0.30
CHANNELVIEW ISD	101905	11.3%	46,909,440	6,134	6,817	56.3%	0	49,946,790	6,532	7,214	42.3%	0	3,037,350	6.5%	397	0.30
CHANNING ISD	103901	25.7%	1,473,700	9,825	10,290	106.8%	175,545	1,778,091	11,854	12,319	67.3%	0	304,391	20.7%	2,029	0.30
CHAPEL HILL ISD	212909	8.4%	17,520,279	6,144	6,861	61.2%	0	18,383,781	6,447	7,163	46.7%	0	863,501	4.9%	303	0.30
CHAPEL HILL ISD	225906	10.5%	5,744,328	6,704	7,077	18.2%	0	6,002,157	7,005	7,378	13.9%	0	257,829	4.5%	301	0.30
CHARLOTTE ISD	007901	14.5%	3,902,335	7,975	9,036	22.3%	0	4,082,540	8,344	9,404	17.1%	0	180,205	4.6%	368	0.30
CHEROKEE ISD	206903	11.9%	1,381,473	10,407	12,007	32.6%	0	1,434,191	10,805	12,404	26.2%	0	52,719	3.8%	397	0.24
CHESTER ISD	229906	20.2%	1,467,334	7,851	8,986	47.3%	0	1,548,240	8,284	9,419	35.9%	0	80,907	5.5%	433	0.29
CHICO ISD	249904	8.8%	4,798,028	7,265	7,773	84.2%	0	5,058,446	7,660	8,167	63.9%	0	260,418	5.4%	394	0.30
CHILDRESS ISD	038901	10.4%	8,025,031	7,650	8,706	31.0%	0	8,347,384	7,958	9,013	23.9%	0	322,353	4.0%	307	0.30
CHILLICOTHE ISD	099902	23.5%	1,641,876	7,976	9,767	70.2%	0	1,731,287	8,410	10,202	53.3%	0	89,411	5.4%	434	0.29
CHILTON ISD	073901	14.1%	3,171,600	8,047	9,734	16.5%	0	3,304,130	8,383	10,070	12.7%	0	132,530	4.2%	336	0.29
CHINA SPRING ISD	161920	7.5%	11,668,586	5,993	6,320	42.9%	0	12,302,692	6,319	6,645	32.6%	0	634,106	5.4%	326	0.30
CHIRENO ISD	174901	9.4%	2,269,313	7,873	8,861	24.3%	0	2,371,604	8,228	9,216	18.6%	0	102,291	4.5%	355	0.29
CHISUM ISD	139905	14.9%	6,402,045	6,997	7,548	119.3%	1,707,812	6,685,845	7,307	7,858	93.0%	0	283,800	4.4%	310	0.27
CHRISTOVAL ISD	226901	15.4%	2,847,994	8,523	9,089	51.0%	0	3,088,925	9,244	9,810	37.6%	0	240,931	8.5%	721	0.30
CISCO ISD	067902	7.3%	5,930,077	7,694	9,057	42.3%	0	6,177,668	8,015	9,378	32.5%	0	247,590	4.2%	321	0.30
CITY VIEW ISD	243906	7.4%	7,088,452	6,155	6,677	32.1%	0	7,482,800	6,498	7,020	24.3%	0	394,348	5.6%	342	0.29
CLARENDON ISD	065901	13.0%	4,339,416	9,040	9,904	38.2%	0	4,525,173	9,427	10,291	29.3%	0	185,757	4.3%	387	0.30
CLARKSVILLE ISD	194904	12.7%	7,017,703	7,715	9,526	34.1%	0	7,353,694	8,085	9,896	27.3%	0	335,991	4.8%	369	0.21
CLAUDE ISD	006902	12.6%	3,128,717	9,069	9,806	42.0%	0	3,339,598	9,680	10,418	31.5%	0	210,881	6.7%	611	0.30
CLEAR CREEK ISD	084910	6.8%	208,067,648	6,051	6,298	84.7%	0	215,526,081	6,268	6,515	65.4%	0	7,458,434	3.6%	217	0.30
CLEBURNE ISD	126903	11.6%	35,940,983	5,856	6,585	65.8%	0	37,926,367	6,179	6,908	49.9%	0	1,985,384	5.5%	323	0.30
CLEVELAND ISD	146901	9.1%	19,169,633	5,945	6,765	38.3%	0	20,608,779	6,391	7,211	28.5%	0	1,439,146	7.5%	446	0.28
CLIFTON ISD	018901	11.0%	6,279,726	5,299	5,884	75.0%	0	6,719,210	5,670	6,255	56.7%	0	439,484	7.0%	371	0.24
CLINT ISD	071901	11.5%	58,148,124	6,226	7,171	12.7%	0	61,093,536	6,541	7,487	9.7%	0	2,945,412	5.1%	315	0.30
CLYDE CONS ISD	030902	7.2%	9,700,454	6,907	7,568	25.2%	0	10,122,125	7,208	7,868	19.3%	0	421,672	4.3%	300	0.30
COAHOMA ISD	114902	8.2%	5,923,692	7,946	8,505	54.3%	0	6,195,747	8,311	8,870	41.5%	0	272,055	4.6%	365	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
COLDSPRING-OAKHURST CONS ISD	204901	15.0%	11,291,536	6,847	7,814	75.3%	0	11,813,451	7,163	8,130	57.6%	0	521,915	4.6%	316	0.30
COLEMAN ISD	042901	11.2%	6,377,267	6,860	7,953	19.8%	0	6,675,600	7,181	8,274	15.1%	0	298,333	4.7%	321	0.30
COLLEGE STATION ISD	021901	9.8%	54,170,423	6,455	6,862	112.2%	10,696,847	56,374,208	6,718	7,124	79.0%	0	2,203,785	4.1%	263	0.30
COLLINSVILLE ISD	091902	9.5%	3,923,243	7,004	7,500	32.4%	0	4,129,432	7,372	7,868	24.6%	0	206,189	5.3%	368	0.30
COLMESNEIL ISD	229901	9.7%	4,156,774	7,558	8,625	30.2%	0	4,332,950	7,878	8,946	23.2%	0	176,176	4.2%	320	0.30
COLORADO ISD	168901	11.7%	7,091,696	7,775	9,219	43.8%	0	7,399,891	8,113	9,557	34.8%	0	308,195	4.3%	338	0.25
COLUMBIA-BRAZORIA ISD	020907	8.6%	17,580,115	6,205	7,018	51.4%	0	18,574,934	6,556	7,369	38.9%	0	994,819	5.7%	351	0.30
COLUMBUS ISD	045902	11.6%	9,237,650	6,371	7,075	82.7%	0	9,626,390	6,639	7,344	64.5%	0	388,739	4.2%	268	0.27
COMAL ISD	046902	7.3%	74,385,780	5,965	6,383	101.3%	7,427,180	77,521,953	6,217	6,635	81.1%	0	3,136,173	4.2%	252	0.24
COMANCHE ISD	047901	8.8%	7,597,225	5,591	6,958	34.5%	0	7,972,039	5,867	7,234	27.7%	0	374,814	4.9%	276	0.19
COMFORT ISD	130902	9.9%	7,363,914	6,085	6,857	70.2%	0	7,700,907	6,364	7,136	55.4%	0	336,993	4.6%	278	0.22
COMMERCE ISD	116903	14.4%	11,014,372	6,404	7,657	49.0%	0	11,574,208	6,729	7,982	37.3%	0	559,837	5.1%	325	0.29
COMMUNITY ISD	043918	12.7%	9,088,735	6,269	6,637	44.8%	0	9,565,091	6,598	6,966	34.1%	0	476,356	5.2%	329	0.30
COMO-PICKTON CISD	112908	10.6%	4,811,727	6,075	7,203	27.3%	0	5,077,497	6,410	7,538	20.7%	0	265,770	5.5%	336	0.25
COMSTOCK ISD	233903	22.6%	1,831,863	9,754	10,058	131.6%	682,204	1,903,406	10,135	10,439	95.2%	0	71,543	3.9%	381	0.30
CONNALLY ISD	161921	8.3%	16,555,393	6,549	7,612	37.5%	0	17,215,752	6,810	7,874	28.9%	0	660,359	4.0%	261	0.30
CONROE ISD	170902	5.7%	230,241,906	5,714	6,149	80.5%	0	246,706,369	6,123	6,558	60.1%	0	16,464,462	7.2%	409	0.30
COOLIDGE ISD	147901	20.3%	2,063,157	8,887	11,671	17.0%	0	2,144,911	9,239	12,023	13.3%	0	81,754	4.0%	352	0.28
COOPER ISD	060902	9.5%	6,030,184	7,372	8,300	27.3%	0	6,273,458	7,669	8,598	21.0%	0	243,274	4.0%	297	0.30
COPPELL ISD	057922	7.9%	57,502,636	5,838	6,035	166.0%	42,820,465	59,880,344	6,079	6,276	125.9%	20,751,519	2,377,708	4.1%	241	0.30
COPPERAS COVE ISD	050910	10.0%	38,990,026	5,811	6,425	29.6%	0	40,902,744	6,096	6,710	22.6%	0	1,912,718	4.9%	285	0.29
CORPUS CHRISTI ISD	178904	8.1%	219,387,736	6,102	7,086	53.4%	0	229,356,478	6,380	7,364	40.9%	0	9,968,742	4.5%	277	0.30
CORRIGAN-CAMDEN ISD	187904	11.2%	7,220,463	7,088	8,489	39.3%	0	7,532,047	7,394	8,795	31.2%	0	311,584	4.3%	306	0.24
CORSICANA ISD	175903	7.4%	29,246,900	5,624	6,670	45.1%	0	30,589,857	5,882	6,928	34.8%	0	1,342,958	4.6%	258	0.27
COTTON CENTER ISD	095902	20.0%	1,320,925	9,858	11,092	33.0%	0	1,372,440	10,242	11,476	25.4%	0	51,515	3.9%	384	0.30
COTULLA ISD	142901	17.8%	8,687,283	8,085	9,342	46.7%	0	9,063,840	8,435	9,692	36.6%	0	376,557	4.3%	350	0.27
COUPLAND ISD	246914	14.2%	980,876	7,022	7,385	67.5%	0	1,068,983	7,652	8,016	49.6%	0	88,107	9.0%	631	0.29
COVINGTON ISD	109903	19.1%	2,365,616	8,000	9,313	23.7%	0	2,482,218	8,394	9,708	18.1%	0	116,601	4.9%	394	0.30
CRANDALL ISD	129901	8.0%	12,782,168	5,891	6,182	41.4%	0	13,586,561	6,261	6,553	31.2%	0	804,393	6.3%	371	0.30
CRANE ISD	052901	12.4%	9,519,008	11,006	12,352	154.2%	5,782,741	9,817,789	11,351	12,697	112.2%	3,735,468	298,781	3.1%	345	0.30
CRANFILLS GAP ISD	018908	29.4%	1,189,305	12,028	14,384	59.7%	0	1,229,961	12,439	14,795	46.2%	0	40,656	3.4%	411	0.30
CRAWFORD ISD	161901	10.8%	4,226,274	6,491	6,831	37.1%	0	4,510,483	6,928	7,267	27.8%	0	284,209	6.7%	437	0.30
CROCKETT CO CONS CSD	053001	14.2%	8,328,188	11,221	12,114	296.9%	16,831,029	8,969,038	12,084	12,977	179.2%	7,411,677	640,850	7.7%	863	0.30
CROCKETT ISD	113901	13.4%	9,652,935	6,712	8,123	39.6%	0	10,109,981	7,030	8,440	30.9%	0	457,046	4.7%	318	0.27
CROSBY ISD	101906	11.4%	27,033,806	5,997	6,419	45.2%	0	28,535,192	6,330	6,752	34.3%	0	1,501,385	5.6%	333	0.30
CROSBYTON ISD	054901	13.7%	3,821,490	9,287	13,075	24.4%	0	3,969,217	9,646	13,434	19.2%	0	147,727	3.9%	359	0.25
CROSS PLAINS ISD	030901	12.6%	2,773,821	7,910	8,887	29.5%	0	2,887,227	8,233	9,210	22.7%	0	113,407	4.1%	323	0.25

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
CROSS ROADS ISD	107904	12.6%	4,352,678	7,213	7,913	66.8%	0	4,596,338	7,617	8,317	50.6%	0	243,660	5.6%	404	0.30
CROWELL ISD	078901	18.3%	2,416,144	9,229	10,512	41.3%	0	2,507,570	9,579	10,862	32.0%	0	91,426	3.8%	349	0.28
CROWLEY ISD	220912	5.1%	75,577,859	5,524	5,815	70.2%	0	81,931,526	5,989	6,279	51.8%	0	6,353,667	8.4%	464	0.30
CRYSTAL CITY ISD	254901	12.3%	13,011,010	7,009	9,190	14.3%	0	13,546,067	7,297	9,479	11.1%	0	535,057	4.1%	288	0.28
CUERO ISD	062901	8.0%	11,507,909	6,220	7,119	30.0%	0	12,202,898	6,596	7,495	22.6%	0	694,989	6.0%	376	0.29
CULBERSON COUNTY-ALLAMOORE ISD	055901	16.3%	5,032,395	8,775	10,486	65.4%	0	5,224,863	9,110	10,822	50.7%	0	192,468	3.8%	336	0.29
CUMBY ISD	112905	8.4%	2,828,711	7,163	7,763	24.1%	0	2,954,632	7,482	8,082	18.7%	0	125,920	4.5%	319	0.27
CUSHING ISD	174902	13.2%	3,656,640	7,977	8,737	88.3%	0	3,794,326	8,278	9,037	68.1%	0	137,685	3.8%	300	0.30
CYPRESS-FAIRBANKS ISD	101907	5.6%	457,752,160	5,483	5,791	74.9%	0	487,554,449	5,840	6,148	56.3%	0	29,802,289	6.5%	357	0.29
D'HANIS ISD	163902	15.6%	2,437,627	8,121	9,617	34.5%	0	2,644,970	8,812	10,308	25.4%	0	207,344	8.5%	691	0.28
DAINGERFIELD-LONE STAR ISD	172902	11.0%	9,599,999	6,816	7,859	97.3%	611,456	10,034,148	7,124	8,167	80.2%	0	434,149	4.5%	308	0.19
DALHART ISD	056901	10.2%	9,668,448	6,435	7,438	59.7%	0	10,098,589	6,722	7,725	45.7%	0	430,141	4.4%	286	0.29
DALLAS ISD	057905	6.8%	973,437,992	6,766	8,001	93.3%	38,367,898	1,012,738,666	7,039	8,274	73.5%	0	39,300,675	4.0%	273	0.27
DAMON ISD	020910	18.4%	1,490,479	8,065	9,186	34.1%	0	1,628,954	8,814	9,935	25.0%	0	138,475	9.3%	749	0.30
DANBURY ISD	020904	11.5%	5,016,272	6,895	7,341	36.0%	0	5,280,432	7,259	7,704	27.4%	0	264,160	5.3%	363	0.30
DARROUZETT ISD	148905	23.9%	835,589	12,855	13,585	372.8%	2,320,605	900,555	13,855	14,585	178.9%	738,496	64,966	7.8%	999	0.30
DAWSON ISD	058902	30.3%	1,391,188	10,081	11,019	154.1%	827,929	1,442,737	10,455	11,392	123.5%	608,217	51,549	3.7%	374	0.24
DAWSON ISD	175904	15.8%	3,351,803	7,722	8,682	23.8%	0	3,483,764	8,026	8,986	18.9%	0	131,961	3.9%	304	0.25
DAYTON ISD	146902	9.1%	28,558,571	5,765	6,371	45.7%	0	30,041,428	6,064	6,670	34.7%	0	1,482,857	5.2%	299	0.29
DE LEON ISD	047902	11.6%	4,009,167	6,551	7,649	42.4%	0	4,193,842	6,853	7,951	32.6%	0	184,675	4.6%	302	0.26
DECATUR ISD	249905	10.0%	18,237,469	6,245	6,671	86.4%	0	18,983,547	6,500	6,926	66.4%	0	746,078	4.1%	255	0.30
DEER PARK ISD	101908	8.3%	77,082,445	6,537	6,948	138.4%	35,452,124	79,951,228	6,780	7,192	98.9%	7,798,913	2,868,783	3.7%	243	0.30
DEKALB ISD	019901	8.0%	5,912,595	6,902	8,206	27.6%	0	6,165,174	7,197	8,501	21.8%	0	252,578	4.3%	295	0.25
DEL VALLE ISD	227910	10.0%	46,533,402	6,389	7,305	71.3%	0	49,132,156	6,746	7,662	54.0%	0	2,598,755	5.6%	357	0.30
DELL CITY ISD	115903	22.1%	1,288,364	9,419	10,776	42.5%	0	1,336,912	9,774	11,131	35.2%	0	48,548	3.8%	355	0.18
DENISON ISD	091903	8.7%	26,685,023	6,316	7,163	53.6%	0	27,788,726	6,577	7,424	41.3%	0	1,103,702	4.1%	261	0.29
DENTON ISD	061901	7.0%	108,675,342	6,359	6,870	85.2%	0	113,277,998	6,628	7,139	65.4%	0	4,602,656	4.2%	269	0.30
DENVER CITY ISD	251901	11.8%	10,260,165	8,984	9,847	226.0%	13,532,917	11,062,537	9,687	10,549	157.5%	6,838,858	802,372	7.8%	703	0.30
DESOTO ISD	057906	10.3%	46,367,035	5,745	6,133	64.5%	0	49,125,867	6,087	6,474	48.7%	0	2,758,831	5.9%	342	0.30
DETROIT ISD	194905	12.1%	3,406,519	7,310	8,104	18.7%	0	3,611,351	7,750	8,543	14.1%	0	204,832	6.0%	440	0.29
DEVERS ISD	146903	27.3%	1,557,449	10,246	11,072	412.2%	4,945,942	1,672,303	11,002	11,828	277.8%	3,034,939	114,855	7.4%	756	0.30
DEVINE ISD	163901	8.1%	11,075,436	6,119	7,042	27.2%	0	11,674,218	6,450	7,373	20.6%	0	598,782	5.4%	331	0.29
DEW ISD	081906	37.2%	1,617,008	10,267	10,858	418.1%	5,222,215	1,764,655	11,204	11,795	239.1%	2,516,322	147,647	9.1%	937	0.30
DEWEYVILLE ISD	176903	12.0%	4,526,539	6,179	6,999	98.8%	339,203	4,744,912	6,477	7,297	85.4%	0	218,374	4.8%	298	0.11
DIBOLL ISD	003905	10.6%	11,842,475	6,587	7,765	35.2%	0	12,350,451	6,870	8,047	27.0%	0	507,976	4.3%	283	0.30
DICKINSON ISD	084901	9.7%	42,826,353	5,932	6,651	58.8%	0	45,462,299	6,297	7,016	44.3%	0	2,635,946	6.2%	365	0.30
DILLEY ISD	082902	14.4%	6,511,197	8,799	11,328	23.1%	0	6,762,235	9,139	11,667	17.8%	0	251,038	3.9%	339	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
DIME BOX ISD	144903	20.1%	1,838,667	8,400	9,484	68.8%	0	1,972,290	9,010	10,095	51.3%	0	133,623	7.3%	610	0.30
DIMMITT ISD	035901	9.8%	7,804,860	7,652	9,345	42.3%	0	8,148,668	7,989	9,682	32.4%	0	343,808	4.4%	337	0.30
DIVIDE ISD	133905	24.3%	348,569	48,645	52,075	109.6%	45,507	359,545	50,177	53,607	92.5%	0	10,976	3.1%	1,532	0.14
DODD CITY ISD	074904	19.8%	2,362,101	7,580	8,088	18.5%	0	2,526,519	8,107	8,615	13.8%	0	164,419	7.0%	528	0.30
DONNA ISD	108902	10.3%	78,827,319	6,562	8,303	12.5%	0	83,038,425	6,913	8,654	9.5%	0	4,211,106	5.3%	351	0.30
DOSS CONS CSD	086024	18.6%	171,735	7,358	8,041	178.7%	147,582	179,142	7,675	8,359	135.7%	75,341	7,407	4.3%	317	0.30
DOUGLASS ISD	174911	11.3%	2,412,242	7,247	7,708	60.8%	0	2,581,268	7,755	8,215	45.5%	0	169,025	7.0%	508	0.30
DRIPPING SPRINGS ISD	105904	11.2%	21,630,875	5,953	6,212	103.1%	2,435,527	22,704,716	6,249	6,507	77.7%	0	1,073,842	5.0%	296	0.30
DRISCOLL ISD	178905	28.2%	2,417,523	8,241	9,810	61.1%	0	2,560,957	8,730	10,299	46.2%	0	143,433	5.9%	489	0.30
DUBLIN ISD	072902	8.1%	8,133,439	6,640	7,752	35.3%	0	8,478,255	6,921	8,033	27.3%	0	344,816	4.2%	281	0.29
DUMAS ISD	171901	10.1%	24,754,917	6,345	7,201	90.0%	322,192	26,026,991	6,671	7,527	71.9%	0	1,272,075	5.1%	326	0.23
DUNCANVILLE ISD	057907	8.9%	67,346,188	5,942	6,412	66.3%	0	71,611,266	6,318	6,788	49.9%	0	4,265,078	6.3%	376	0.30
EAGLE MT-SAGINAW ISD	220918	7.4%	57,312,464	5,357	5,612	88.1%	0	63,697,969	5,954	6,209	64.3%	0	6,385,505	11.1%	597	0.27
EAGLE PASS ISD	159901	9.0%	74,734,534	5,701	7,169	20.4%	0	77,925,033	5,945	7,412	15.9%	0	3,190,498	4.3%	243	0.25
EANES ISD	227909	8.1%	40,361,156	6,006	6,235	236.0%	58,411,010	43,929,254	6,537	6,766	172.2%	34,509,310	3,568,098	8.8%	531	0.30
EARLY ISD	025909	7.2%	8,007,882	6,510	7,095	27.7%	0	8,388,557	6,820	7,404	21.2%	0	380,676	4.8%	309	0.30
EAST BERNARD ISD	241902	10.2%	6,014,350	6,890	7,428	50.2%	0	6,257,662	7,169	7,706	38.6%	0	243,312	4.0%	279	0.30
EAST CENTRAL ISD	015911	8.9%	45,405,357	6,042	6,722	40.2%	0	48,360,294	6,436	7,115	30.2%	0	2,954,937	6.5%	393	0.30
EAST CHAMBERS ISD	036903	11.1%	7,572,282	6,418	7,144	49.4%	0	7,904,574	6,700	7,426	37.9%	0	332,292	4.4%	282	0.29
EASTLAND ISD	067903	10.0%	7,219,745	6,501	7,210	48.6%	0	7,536,241	6,786	7,495	37.7%	0	316,495	4.4%	285	0.28
ECTOR COUNTY ISD	068901	8.2%	143,886,904	6,078	6,978	54.1%	0	149,983,715	6,336	7,235	41.9%	0	6,096,811	4.2%	258	0.28
ECTOR ISD	074905	14.9%	1,939,733	7,780	8,274	17.5%	0	2,017,922	8,093	8,587	13.5%	0	78,189	4.0%	314	0.30
EDCOUCH-ELSA ISD	108903	10.8%	32,451,842	6,118	7,859	7.4%	0	33,842,246	6,380	8,121	5.8%	0	1,390,405	4.3%	262	0.24
EDEN CONS ISD	048901	25.6%	2,334,756	8,522	9,502	64.7%	0	2,453,776	8,957	9,937	49.2%	0	119,020	5.1%	434	0.28
EDGEWOOD ISD	015905	9.3%	76,530,931	6,726	7,805	14.2%	0	79,386,267	6,977	8,056	10.9%	0	2,855,337	3.7%	251	0.30
EDGEWOOD ISD	234903	7.2%	5,967,738	6,511	7,177	36.1%	0	6,224,446	6,791	7,457	28.5%	0	256,708	4.3%	280	0.24
EDINBURG CISD	108904	7.4%	171,185,066	6,336	7,550	30.4%	0	179,763,081	6,654	7,868	23.1%	0	8,578,016	5.0%	318	0.30
EDNA ISD	120901	11.6%	8,726,074	6,060	6,962	45.2%	0	9,102,423	6,321	7,223	34.9%	0	376,349	4.3%	261	0.27
EL CAMPO ISD	241903	7.8%	20,221,877	6,308	7,113	57.7%	0	21,429,084	6,685	7,489	43.5%	0	1,207,207	6.0%	377	0.30
EL PASO ISD	071902	5.7%	363,382,717	6,104	7,284	42.2%	0	379,340,764	6,372	7,552	32.3%	0	15,958,046	4.4%	268	0.30
ELECTRA ISD	243902	10.3%	4,083,553	7,282	8,407	43.0%	0	4,253,084	7,584	8,710	33.0%	0	169,531	4.2%	302	0.30
ELGIN ISD	011902	10.2%	20,217,430	6,183	6,835	48.1%	0	21,646,793	6,620	7,272	35.9%	0	1,429,363	7.1%	437	0.30
ELKHART ISD	001903	10.7%	7,770,680	6,414	6,987	27.6%	0	8,132,570	6,712	7,286	21.2%	0	361,890	4.7%	299	0.28
ELYSIAN FIELDS ISD	102906	8.9%	5,903,162	6,575	7,252	85.2%	0	6,169,896	6,872	7,549	66.8%	0	266,734	4.5%	297	0.25
ENNIS ISD	070903	7.7%	34,479,425	6,304	6,945	56.9%	0	36,002,591	6,583	7,223	43.6%	0	1,523,167	4.4%	278	0.30
ERA ISD	049906	10.6%	2,610,133	7,291	7,807	39.1%	0	2,809,971	7,849	8,365	29.1%	0	199,838	7.7%	558	0.30
ETOILE ISD	174910	20.1%	974,037	6,957	7,919	49.8%	0	1,029,426	7,353	8,315	37.7%	0	55,388	5.7%	396	0.26

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
EULA ISD	030906	9.8%	3,583,980	7,719	8,429	50.9%	0	3,804,442	8,194	8,903	38.3%	0	220,462	6.2%	475	0.30
EUSTACE ISD	107905	10.2%	9,042,776	6,217	6,937	54.3%	0	9,451,789	6,499	7,218	42.1%	0	409,013	4.5%	281	0.26
EVADALE ISD	121906	20.5%	3,631,942	9,255	9,856	197.4%	3,760,011	3,829,972	9,760	10,360	154.4%	2,247,692	198,030	5.5%	505	0.25
EVANT ISD	050901	17.2%	1,951,687	6,967	7,745	42.8%	0	2,108,345	7,527	8,304	31.7%	0	156,658	8.0%	559	0.27
EVERMAN ISD	220904	9.7%	24,312,279	6,317	7,156	45.1%	0	25,365,051	6,591	7,429	35.1%	0	1,052,772	4.3%	274	0.28
EXCELSIOR ISD	210906	29.5%	650,091	10,657	11,536	22.0%	0	677,921	11,113	11,993	16.9%	0	27,830	4.3%	456	0.29
EZZELL ISD	143906	34.5%	671,466	8,483	9,320	347.2%	1,700,614	728,731	9,206	10,044	239.7%	1,050,442	57,265	8.5%	723	0.30
FABENS ISD	071903	12.7%	17,685,466	6,799	8,340	9.7%	0	18,351,691	7,055	8,596	7.5%	0	666,225	3.8%	256	0.30
FAIRFIELD ISD	081902	12.7%	12,590,450	7,639	8,242	233.9%	17,677,509	13,572,580	8,235	8,838	153.3%	7,906,093	982,130	7.8%	596	0.30
FALLS CITY ISD	128904	12.4%	2,310,273	7,220	7,596	27.4%	0	2,432,567	7,602	7,979	20.8%	0	122,294	5.3%	382	0.30
FANNINDEL ISD	060914	18.3%	1,590,329	8,069	9,310	27.6%	0	1,665,114	8,449	9,689	21.2%	0	74,784	4.7%	379	0.26
FARMERSVILLE ISD	043904	8.4%	8,863,328	5,768	6,300	39.9%	0	9,440,261	6,144	6,676	30.0%	0	576,933	6.5%	375	0.29
FARWELL ISD	185902	10.1%	3,156,939	7,368	8,247	40.0%	0	3,317,068	7,742	8,621	30.5%	0	160,129	5.1%	374	0.28
FAYETTEVILLE ISD	075906	16.8%	1,699,913	8,809	9,243	122.4%	482,607	1,757,222	9,106	9,540	86.0%	0	57,310	3.4%	297	0.30
FERRIS ISD	070905	6.1%	14,355,554	6,438	7,121	27.1%	0	15,126,573	6,784	7,467	20.5%	0	771,018	5.4%	346	0.29
FLATONIA ISD	075901	16.3%	3,822,843	7,275	8,264	65.0%	0	4,147,939	7,893	8,882	47.9%	0	325,096	8.5%	619	0.30
FLORENCE ISD	246902	11.8%	7,102,795	6,887	7,447	40.8%	0	7,412,137	7,187	7,747	31.3%	0	309,342	4.4%	300	0.29
FLORESVILLE ISD	247901	13.9%	22,168,226	6,126	6,786	45.5%	0	23,520,059	6,499	7,160	34.3%	0	1,351,833	6.1%	374	0.30
FLOUR BLUFF ISD	178914	11.6%	28,497,491	5,876	6,489	66.9%	0	29,700,807	6,124	6,737	51.3%	0	1,203,316	4.2%	248	0.30
FLOYDADA ISD	077901	8.7%	7,611,275	7,994	9,372	27.2%	0	7,921,362	8,319	9,698	20.9%	0	310,088	4.1%	326	0.30
FOLLETT ISD	148902	14.1%	1,940,771	13,293	13,975	164.8%	1,367,963	1,994,719	13,662	14,345	85.3%	418,225	53,948	2.8%	370	0.30
FORESTBURG ISD	169910	20.8%	1,453,826	8,077	8,902	32.2%	0	1,547,715	8,598	9,424	24.2%	0	93,889	6.5%	522	0.30
FORNEY ISD	129902	8.4%	31,843,410	5,305	5,455	66.6%	0	34,006,667	5,666	5,816	49.9%	0	2,163,256	6.8%	360	0.30
FORSAN ISD	114904	12.4%	4,403,765	6,825	7,364	85.1%	0	4,608,705	7,142	7,682	65.1%	0	204,940	4.7%	318	0.30
FORT BEND ISD	079907	5.9%	376,427,106	5,626	5,947	64.8%	0	403,112,128	6,025	6,346	48.4%	0	26,685,023	7.1%	399	0.30
FORT ELLIOTT CONS ISD	242906	25.5%	1,635,888	12,702	13,285	447.1%	5,840,908	1,743,518	13,538	14,121	382.4%	4,977,420	107,630	6.6%	836	0.12
FORT WORTH ISD	220905	7.2%	467,220,531	6,236	7,315	60.5%	0	491,085,101	6,555	7,633	46.0%	0	23,864,570	5.1%	319	0.30
FRANKLIN ISD	198903	8.6%	8,343,483	9,248	9,813	103.7%	806,628	8,629,719	9,565	10,131	69.6%	0	286,236	3.4%	317	0.30
FRANKSTON ISD	001904	12.2%	5,404,448	7,019	7,770	60.1%	0	5,690,972	7,391	8,143	45.7%	0	286,524	5.3%	372	0.30
FREDERICKSBURG ISD	086901	11.7%	17,429,183	6,516	7,148	123.6%	5,520,049	18,162,738	6,790	7,422	91.4%	0	733,555	4.2%	274	0.30
FREER ISD	066903	14.3%	6,493,691	8,305	11,462	63.3%	0	6,741,839	8,622	11,779	48.8%	0	248,148	3.8%	317	0.30
FRENSHIP ISD	152907	9.4%	30,049,880	5,599	6,148	70.2%	0	31,376,010	5,846	6,395	53.8%	0	1,326,130	4.4%	247	0.30
FRIENDSWOOD ISD	084911	10.7%	30,078,360	5,225	5,408	80.7%	0	31,874,676	5,537	5,720	60.9%	0	1,796,316	6.0%	312	0.30
FRIONA ISD	185903	9.9%	7,491,216	6,607	7,767	38.0%	0	7,851,384	6,925	8,084	30.0%	0	360,168	4.8%	318	0.23
FRISCO ISD	043905	8.2%	92,226,695	5,745	5,919	135.5%	40,792,012	96,205,730	5,992	6,167	104.0%	10,300,804	3,979,035	4.3%	248	0.30
FROST ISD	175905	14.3%	2,933,180	7,665	8,438	21.5%	0	3,059,540	7,996	8,768	16.5%	0	126,359	4.3%	330	0.29
FRUITVALE ISD	234909	11.2%	3,872,650	7,740	8,494	18.1%	0	4,125,383	8,245	8,999	13.6%	0	252,733	6.5%	505	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
FT DAVIS ISD	122901	16.7%	4,472,483	13,090	14,164	38.9%	0	4,618,775	13,519	14,592	30.1%	0	146,293	3.3%	428	0.30
FT HANCOCK ISD	115901	11.9%	4,260,050	7,160	8,554	29.1%	0	4,449,078	7,477	8,872	22.4%	0	189,029	4.4%	318	0.23
FT SAM HOUSTON ISD	015914	12.2%	5,601,511	4,797	5,239	0.0%	0	6,160,287	5,276	5,718	0.0%	0	558,775	10.0%	479	0.00
FT STOCKTON ISD	186902	12.7%	17,872,563	8,640	9,781	163.2%	12,441,028	18,453,450	8,921	10,062	96.3%	3,777,646	580,887	3.3%	281	0.30
GAINESVILLE ISD	049901	11.6%	18,420,708	6,473	7,413	53.1%	0	19,405,181	6,819	7,759	40.3%	0	984,473	5.3%	346	0.30
GALENA PARK ISD	101910	9.6%	129,192,815	6,303	7,054	45.0%	0	136,524,752	6,661	7,412	34.0%	0	7,331,937	5.7%	358	0.30
GALVESTON ISD	084902	11.5%	57,427,680	7,055	8,233	87.4%	0	59,592,156	7,321	8,499	67.4%	0	2,164,476	3.8%	266	0.30
GANADO ISD	120902	11.4%	4,332,045	7,137	7,774	38.7%	0	4,510,139	7,430	8,068	29.8%	0	178,094	4.1%	293	0.29
GARLAND ISD	057909	6.0%	317,957,012	5,684	6,143	56.5%	0	338,260,403	6,047	6,506	42.5%	0	20,303,391	6.4%	363	0.29
GARNER ISD	184911	18.9%	1,594,860	9,790	10,624	104.8%	170,534	1,648,413	10,119	10,952	72.5%	0	53,553	3.4%	329	0.30
GARRISON ISD	174903	9.4%	5,046,772	7,647	8,343	40.1%	0	5,258,342	7,967	8,664	30.8%	0	211,569	4.2%	321	0.30
GARY ISD	183904	15.6%	2,007,863	7,426	8,182	83.9%	0	2,089,822	7,730	8,485	64.5%	0	81,960	4.1%	303	0.27
GATESVILLE ISD	050902	7.1%	16,303,107	6,263	6,800	29.9%	0	17,136,984	6,583	7,120	22.7%	0	833,877	5.1%	320	0.30
GAUSE ISD	166902	18.4%	1,070,536	8,445	9,147	71.8%	0	1,123,046	8,859	9,561	54.8%	0	52,510	4.9%	414	0.30
GEORGE WEST ISD	149901	13.0%	7,787,271	7,035	7,820	66.8%	0	8,173,253	7,383	8,169	50.9%	0	385,982	5.0%	349	0.30
GEORGETOWN ISD	246904	8.6%	58,064,399	6,499	6,919	89.9%	513,495	60,596,867	6,783	7,202	66.7%	0	2,532,468	4.4%	283	0.30
GHOLSON ISD	161925	13.2%	1,072,389	8,361	9,465	37.7%	0	1,153,652	8,995	10,098	28.0%	0	81,263	7.6%	634	0.30
GIDDINGS ISD	144901	10.4%	10,936,154	6,420	7,137	64.6%	0	11,494,475	6,748	7,465	49.2%	0	558,320	5.1%	328	0.30
GILMER ISD	230902	10.1%	13,472,927	6,237	7,095	68.6%	0	14,256,402	6,600	7,458	51.8%	0	783,475	5.8%	363	0.30
GLADEWATER ISD	092901	8.9%	14,634,677	6,753	7,542	43.6%	0	15,260,622	7,042	7,830	33.5%	0	625,945	4.3%	289	0.30
GLASSCOCK COUNTY ISD	087901	16.8%	2,924,632	10,645	11,483	255.5%	4,701,020	3,153,624	11,478	12,316	173.2%	2,423,189	228,992	7.8%	833	0.30
GLEN ROSE ISD	213901	8.9%	13,097,227	8,545	9,135	159.2%	8,502,543	14,218,054	9,276	9,866	161.6%	9,388,526	1,120,828	8.6%	731	0.00
GODLEY ISD	126911	8.3%	9,748,241	6,839	7,385	29.2%	0	10,329,065	7,246	7,792	22.1%	0	580,824	6.0%	407	0.30
GOLD BURG ISD	169906	25.1%	1,224,860	11,536	12,422	53.7%	0	1,277,039	12,027	12,914	41.2%	0	52,179	4.3%	491	0.30
GOLDTHWAITE ISD	167901	10.3%	4,872,573	7,742	8,934	29.2%	0	5,082,876	8,076	9,268	22.8%	0	210,303	4.3%	334	0.24
GOLIAD ISD	088902	9.5%	10,161,130	8,330	9,162	101.1%	870,909	10,551,165	8,650	9,481	74.6%	0	390,035	3.8%	320	0.30
GONZALES ISD	089901	9.9%	14,216,195	5,948	6,891	38.5%	0	14,882,283	6,226	7,170	29.6%	0	666,088	4.7%	279	0.27
GOODRICH ISD	187903	20.7%	2,492,950	8,069	9,046	41.2%	0	2,662,084	8,617	9,594	30.9%	0	169,134	6.8%	547	0.30
GOOSE CREEK ISD	101911	8.9%	121,230,513	6,464	7,188	94.2%	2,377,345	125,930,957	6,714	7,438	73.0%	0	4,700,444	3.9%	251	0.29
GORDON ISD	182901	20.3%	1,337,168	7,637	8,183	62.6%	0	1,431,140	8,174	8,719	46.8%	0	93,972	7.0%	537	0.30
GORMAN ISD	067904	12.3%	2,715,357	7,858	8,915	22.8%	0	2,847,378	8,240	9,297	17.8%	0	132,021	4.9%	382	0.25
GRADY ISD	156905	23.0%	2,511,017	9,296	9,971	104.5%	252,705	2,612,816	9,672	10,348	79.5%	0	101,799	4.1%	377	0.30
GRAFORD ISD	182902	19.8%	2,956,439	9,096	9,840	202.5%	3,220,548	3,055,352	9,400	10,144	150.4%	1,746,461	98,913	3.3%	304	0.30
GRAHAM ISD	252901	10.2%	14,307,971	6,278	6,987	48.2%	0	15,032,323	6,596	7,305	36.7%	0	724,352	5.1%	318	0.30
GRANBURY ISD	111901	9.3%	42,757,742	6,694	7,254	91.3%	1,008,996	44,429,954	6,955	7,516	67.3%	0	1,672,213	3.9%	262	0.30
GRAND PRAIRIE ISD	057910	6.8%	133,210,409	5,914	6,523	43.1%	0	143,030,570	6,350	6,959	32.1%	0	9,820,160	7.4%	436	0.30
GRAND SALINE ISD	234904	10.7%	6,486,412	5,496	6,313	34.2%	0	6,776,387	5,742	6,559	26.4%	0	289,975	4.5%	246	0.24

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
GRANDFALLS-ROYALTY ISD	238904	20.9%	1,420,991	14,313	15,996	104.7%	143,536	1,471,780	14,825	16,508	75.0%	0	50,789	3.6%	512	0.30
GRANDVIEW ISD	126904	7.2%	8,085,214	6,777	7,272	28.8%	0	8,473,866	7,103	7,597	22.0%	0	388,652	4.8%	326	0.30
GRANDVIEW-HOPKINS ISD	090905	26.2%	492,689	12,317	12,592	173.7%	388,843	503,388	12,585	12,860	210.2%	694,455	10,699	2.2%	267	0.00
GRANGER ISD	246905	14.5%	3,649,772	7,485	8,228	33.6%	0	3,930,575	8,061	8,804	24.9%	0	280,802	7.7%	576	0.30
GRAPE CREEK ISD	226907	12.4%	7,866,741	6,508	7,226	19.0%	0	8,211,217	6,793	7,511	14.7%	0	344,477	4.4%	285	0.28
GRAPELAND ISD	113902	13.4%	3,930,929	7,739	8,970	64.2%	0	4,084,576	8,041	9,272	49.5%	0	153,647	3.9%	302	0.30
GRAPEVINE-COLLEYVILLE ISD	220906	7.4%	81,419,946	5,993	6,221	164.0%	59,021,190	84,666,468	6,232	6,460	123.1%	27,039,897	3,246,523	4.0%	239	0.30
GREENVILLE ISD	116905	10.0%	28,169,217	5,853	6,720	59.4%	0	29,472,133	6,124	6,991	45.5%	0	1,302,916	4.6%	271	0.29
GREENWOOD ISD	165902	6.9%	8,723,020	6,016	6,484	52.7%	0	9,273,274	6,395	6,864	39.7%	0	550,254	6.3%	379	0.30
GREGORY-PORTLAND ISD	205902	10.6%	21,273,081	5,359	5,847	50.7%	0	22,254,987	5,606	6,095	39.3%	0	981,906	4.6%	247	0.26
GROESBECK ISD	147902	10.8%	10,910,092	7,085	7,821	147.2%	5,918,505	11,352,300	7,372	8,108	109.3%	2,111,881	442,208	4.1%	287	0.30
GROOM ISD	033901	19.0%	1,026,147	8,411	9,138	83.5%	0	1,071,084	8,779	9,506	64.0%	0	44,938	4.4%	368	0.30
GROVETON ISD	228901	13.7%	4,928,990	7,328	8,279	36.1%	0	5,135,463	7,635	8,586	27.7%	0	206,473	4.2%	307	0.27
GRUVER ISD	098901	16.2%	4,393,323	11,561	12,470	105.5%	510,860	4,529,022	11,918	12,827	68.2%	0	135,699	3.1%	357	0.30
GUNTER ISD	091917	6.6%	6,245,951	7,214	7,607	29.9%	0	6,554,058	7,570	7,963	22.8%	0	308,108	4.9%	356	0.30
GUSTINE ISD	047903	19.2%	1,509,880	7,671	12,315	29.8%	0	1,595,293	8,104	12,749	22.6%	0	85,413	5.7%	434	0.28
GUTHRIE CSD	135001	19.9%	2,197,678	20,645	21,080	103.6%	144,211	2,331,706	21,904	22,339	87.6%	624,668	134,028	6.1%	1,259	0.14
HALE CENTER ISD	095903	10.8%	4,319,094	7,868	9,546	21.3%	0	4,504,601	8,205	9,884	17.0%	0	185,508	4.3%	338	0.25
HALLETTVILLE ISD	143901	10.5%	8,186,328	8,652	9,294	118.5%	2,119,239	8,447,206	8,928	9,569	88.5%	0	260,878	3.2%	276	0.30
HALLSBURG ISD	161924	20.3%	965,987	8,419	9,299	107.6%	134,028	1,003,238	8,744	9,624	82.9%	0	37,251	3.9%	325	0.30
HALLSVILLE ISD	102904	13.5%	22,840,414	6,451	6,903	114.2%	5,098,526	23,772,537	6,714	7,166	83.7%	0	932,124	4.1%	263	0.30
HAMILTON ISD	097902	12.0%	6,549,956	7,487	8,269	43.1%	0	6,809,750	7,784	8,566	33.4%	0	259,794	4.0%	297	0.28
HAMLIN ISD	127903	13.3%	3,864,933	8,332	9,598	25.9%	0	4,014,445	8,654	9,921	20.3%	0	149,512	3.9%	322	0.28
HAMSHIRE-FANNETT ISD	123914	10.6%	9,980,910	6,117	6,542	65.5%	0	10,555,773	6,469	6,894	49.5%	0	574,863	5.8%	352	0.30
HAPPY ISD	219901	20.2%	1,996,155	9,505	10,304	43.3%	0	2,127,882	10,133	10,931	32.5%	0	131,727	6.6%	627	0.30
HARDIN ISD	146904	8.3%	7,746,821	6,322	7,070	32.1%	0	8,142,434	6,644	7,393	24.4%	0	395,613	5.1%	323	0.29
HARDIN-JEFFERSON ISD	100905	9.1%	11,110,377	5,661	6,182	66.8%	0	11,951,949	6,090	6,611	49.7%	0	841,573	7.6%	429	0.28
HARLANDALE ISD	015904	7.9%	84,373,881	6,626	8,148	17.3%	0	87,923,241	6,905	8,426	13.3%	0	3,549,361	4.2%	279	0.30
HARLETON ISD	102905	5.1%	4,202,774	6,825	7,558	40.4%	0	4,402,486	7,150	7,882	30.9%	0	199,711	4.8%	324	0.29
HARLINGEN CONS ISD	031903	8.4%	99,056,560	6,272	7,401	37.0%	0	103,074,786	6,527	7,656	28.5%	0	4,018,226	4.1%	254	0.30
HARMONY ISD	230905	7.3%	6,643,527	6,798	7,492	63.6%	0	7,188,528	7,356	8,050	47.0%	0	545,001	8.2%	558	0.30
HARPER ISD	086902	11.9%	4,412,629	8,421	9,045	66.5%	0	4,802,505	9,165	9,789	48.9%	0	389,876	8.8%	744	0.30
HARROLD ISD	244901	25.2%	1,099,786	8,370	9,035	36.2%	0	1,162,570	8,848	9,512	27.4%	0	62,784	5.7%	478	0.30
HART ISD	035902	16.1%	2,369,385	7,737	9,096	31.9%	0	2,469,774	8,064	9,424	24.9%	0	100,389	4.2%	328	0.27
HARTLEY ISD	103902	23.8%	1,396,720	9,437	10,403	80.2%	0	1,495,735	10,106	11,072	59.9%	0	99,015	7.1%	669	0.30
HARTS BLUFF ISD	225907	13.4%	2,546,078	6,419	7,715	43.9%	0	2,658,503	6,703	7,998	33.6%	0	112,425	4.4%	283	0.26
HASKELL CISD	104901	13.6%	4,439,752	8,847	10,493	28.8%	0	4,621,035	9,208	10,854	22.4%	0	181,283	4.1%	361	0.28

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
HAWKINS ISD	250902	12.4%	5,241,215	7,602	9,243	104.8%	638,887	5,450,728	7,906	9,547	85.5%	0	209,513	4.0%	304	0.22
HAWLEY ISD	127904	11.9%	5,311,460	7,671	8,334	17.4%	0	5,533,627	7,992	8,655	13.4%	0	222,167	4.2%	321	0.30
HAYS CONS ISD	105906	7.8%	65,207,796	5,958	6,360	48.0%	0	69,675,719	6,367	6,768	35.9%	0	4,467,923	6.9%	408	0.30
HEARNE ISD	198905	14.4%	8,006,184	7,427	9,583	53.2%	0	8,339,650	7,736	9,893	40.9%	0	333,465	4.2%	309	0.30
HEDLEY ISD	065902	15.2%	1,783,269	9,692	10,431	25.5%	0	1,930,249	10,490	11,230	18.9%	0	146,980	8.2%	799	0.30
HEMPHILL ISD	202903	11.7%	6,479,718	7,409	8,346	52.5%	0	6,747,596	7,716	8,653	41.2%	0	267,878	4.1%	306	0.25
HEMPSTEAD ISD	237902	9.0%	9,089,178	7,024	8,728	49.2%	0	9,470,909	7,319	9,023	38.2%	0	381,731	4.2%	295	0.28
HENDERSON ISD	201902	10.4%	20,481,521	6,314	7,142	72.0%	0	21,389,685	6,594	7,422	55.1%	0	908,164	4.4%	280	0.30
HENRIETTA ISD	039902	8.1%	7,237,022	7,313	7,842	53.2%	0	7,522,128	7,601	8,130	41.0%	0	285,105	3.9%	288	0.30
HEREFORD ISD	059901	12.0%	22,289,613	6,359	7,662	36.2%	0	23,295,830	6,646	7,949	28.2%	0	1,006,217	4.5%	287	0.27
HERMLEIGH ISD	208901	27.5%	1,409,014	8,003	8,684	35.6%	0	1,504,816	8,547	9,228	26.7%	0	95,802	6.8%	544	0.29
HICO ISD	097903	8.9%	4,783,339	6,957	7,808	29.6%	0	5,023,335	7,306	8,157	22.6%	0	239,996	5.0%	349	0.29
HIDALGO ISD	108905	10.2%	21,811,374	6,900	8,649	16.7%	0	22,772,794	7,204	8,953	12.8%	0	961,420	4.4%	304	0.30
HIGGINS ISD	148903	17.0%	1,587,094	13,470	14,170	124.2%	461,253	1,688,729	14,332	15,032	70.2%	19,816	101,634	6.4%	863	0.30
HIGH ISLAND ISD	084903	23.2%	1,993,494	8,380	9,016	60.9%	0	2,099,107	8,824	9,460	46.3%	0	105,612	5.3%	444	0.30
HIGHLAND ISD	177905	24.3%	1,578,753	7,890	9,571	71.1%	0	1,672,514	8,359	10,040	53.7%	0	93,762	5.9%	469	0.30
HIGHLAND PARK ISD	057911	8.6%	34,956,612	5,768	5,962	314.8%	78,004,289	38,092,510	6,285	6,480	258.4%	62,815,192	3,135,899	9.0%	517	0.14
HIGHLAND PARK ISD	188903	16.2%	5,805,099	7,667	8,291	172.5%	4,609,972	6,197,117	8,185	8,809	138.4%	2,691,801	392,018	6.8%	518	0.20
HILLSBORO ISD	109904	13.0%	10,860,557	6,714	7,927	53.9%	0	11,350,934	7,018	8,230	41.3%	0	490,378	4.5%	303	0.30
HITCHCOCK ISD	084908	12.9%	8,695,870	7,162	8,398	53.1%	0	9,108,194	7,501	8,737	40.6%	0	412,325	4.7%	340	0.30
HOLLAND ISD	014905	10.4%	3,453,722	7,063	7,865	28.3%	0	3,702,768	7,572	8,375	21.1%	0	249,046	7.2%	509	0.30
HOLLIDAY ISD	005902	7.8%	5,193,650	6,451	6,904	47.4%	0	5,500,647	6,833	7,285	35.8%	0	306,997	5.9%	381	0.30
HONDO ISD	163904	8.2%	12,866,056	6,316	7,357	33.8%	0	13,653,113	6,702	7,743	25.5%	0	787,057	6.1%	386	0.30
HONEY GROVE ISD	074907	12.2%	4,128,148	6,626	7,427	29.8%	0	4,339,797	6,966	7,767	22.7%	0	211,650	5.1%	340	0.26
HOOKS ISD	019902	10.1%	6,107,990	6,029	6,931	21.7%	0	6,389,889	6,308	7,209	17.4%	0	281,898	4.6%	278	0.20
HOUSTON ISD	101912	5.9%	1,240,908,143	6,437	7,665	87.3%	0	1,292,083,139	6,703	7,930	71.3%	0	51,174,996	4.1%	265	0.21
HOWE ISD	091905	13.4%	6,657,312	6,624	7,081	32.1%	0	6,944,213	6,910	7,367	24.8%	0	286,900	4.3%	285	0.29
HUBBARD ISD	019913	16.0%	592,116	7,789	8,571	30.0%	0	624,897	8,220	9,002	22.8%	0	32,780	5.5%	431	0.30
HUBBARD ISD	109905	14.2%	3,195,489	7,823	8,858	23.5%	0	3,335,885	8,167	9,202	18.0%	0	140,396	4.4%	344	0.30
HUCKABAY ISD	072908	17.1%	1,380,420	7,983	8,826	69.2%	0	1,467,618	8,487	9,330	52.0%	0	87,198	6.3%	504	0.30
HUDSON ISD	003902	8.3%	13,548,442	5,906	6,532	24.1%	0	14,215,966	6,197	6,823	18.4%	0	667,524	4.9%	291	0.29
HUFFMAN ISD	101925	11.3%	16,904,947	5,909	6,446	47.5%	0	18,018,395	6,298	6,835	35.6%	0	1,113,447	6.6%	389	0.30
HUGHES SPRINGS ISD	034903	9.3%	5,978,048	6,584	8,136	38.3%	0	6,248,633	6,882	8,434	29.8%	0	270,585	4.5%	298	0.26
HULL-DAISETTA ISD	146905	13.9%	4,522,584	7,793	8,668	72.5%	0	4,716,866	8,127	9,003	55.6%	0	194,281	4.3%	335	0.30
HUMBLE ISD	101913	5.7%	160,564,156	5,548	5,847	66.3%	0	171,388,039	5,922	6,221	49.7%	0	10,823,883	6.7%	374	0.30
HUNT ISD	133902	17.8%	1,599,014	7,995	8,335	184.1%	1,447,999	1,654,714	8,274	8,613	137.7%	727,365	55,699	3.5%	278	0.30
HUNTINGTON ISD	003904	8.9%	9,303,789	6,050	6,710	22.1%	0	9,723,048	6,323	6,983	16.9%	0	419,259	4.5%	273	0.27

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
HUNTSVILLE ISD	236902	9.5%	37,186,302	5,988	6,752	50.5%	0	39,460,944	6,354	7,118	38.1%	0	2,274,642	6.1%	366	0.30
HURST-EULESS-BEDFORD ISD	220916	8.0%	112,245,434	5,987	6,434	98.3%	7,682,621	116,810,145	6,231	6,678	79.0%	0	4,564,710	4.1%	243	0.24
HUTTO ISD	246906	10.5%	18,536,835	5,501	5,682	55.5%	0	19,868,576	5,896	6,077	41.5%	0	1,331,741	7.2%	395	0.30
IDALOU ISD	152910	10.0%	5,302,350	6,492	7,151	34.3%	0	5,523,255	6,762	7,421	26.5%	0	220,905	4.2%	270	0.27
INDUSTRIAL ISD	120905	11.0%	6,366,294	7,233	7,694	106.9%	1,029,036	6,634,069	7,537	7,998	90.4%	0	267,775	4.2%	304	0.16
INGLESIDE ISD	205903	11.9%	13,496,379	5,961	6,448	101.4%	1,350,024	14,065,102	6,212	6,699	81.0%	0	568,723	4.2%	251	0.24
INGRAM ISD	133904	11.6%	9,206,257	6,657	7,547	45.2%	0	9,621,961	6,957	7,847	34.6%	0	415,704	4.5%	301	0.30
IOLA ISD	093903	12.9%	3,244,439	7,415	8,109	36.7%	0	3,476,402	7,945	8,639	27.4%	0	231,963	7.1%	530	0.30
IOWA PARK CONS ISD	243903	9.1%	10,260,975	5,850	6,416	59.0%	0	10,917,435	6,225	6,790	44.4%	0	656,460	6.4%	374	0.30
IRA ISD	208903	25.9%	1,786,926	6,816	7,161	82.3%	0	1,957,205	7,465	7,810	60.1%	0	170,280	9.5%	649	0.29
IRAAN-SHEFFIELD ISD	186903	15.0%	5,643,073	11,176	12,061	211.6%	6,596,935	6,031,461	11,945	12,830	155.7%	3,568,700	388,389	6.9%	769	0.30
IREDELL ISD	018906	23.4%	1,275,958	8,673	9,573	57.2%	0	1,362,411	9,261	10,160	42.9%	0	86,452	6.8%	588	0.30
IRION CO ISD	118902	17.9%	3,624,219	9,974	10,599	111.4%	614,549	3,752,878	10,329	10,953	80.1%	0	128,659	3.5%	354	0.30
IRVING ISD	057912	7.1%	184,321,360	5,919	6,580	63.8%	0	195,418,069	6,275	6,936	48.2%	0	11,096,709	6.0%	356	0.29
ITALY ISD	070907	7.9%	4,992,712	7,566	8,242	24.9%	0	5,192,293	7,869	8,545	19.1%	0	199,580	4.0%	302	0.30
ITASCA ISD	109907	15.3%	5,619,866	7,691	8,416	25.0%	0	5,899,421	8,074	8,799	19.1%	0	279,555	5.0%	383	0.30
JACKSBORO ISD	119902	9.7%	7,103,996	7,557	8,202	61.0%	0	7,382,744	7,854	8,499	47.0%	0	278,748	3.9%	297	0.30
JACKSONVILLE ISD	037904	9.5%	28,906,266	6,267	7,257	37.8%	0	30,152,568	6,537	7,528	29.0%	0	1,246,302	4.3%	270	0.30
JARRELL ISD	246907	11.5%	5,605,932	9,110	9,746	94.7%	41,064	5,791,635	9,411	10,047	65.8%	0	185,703	3.3%	302	0.30
JASPER ISD	121904	11.2%	18,180,541	6,561	7,683	43.3%	0	18,973,460	6,847	7,969	33.2%	0	792,919	4.4%	286	0.30
JAYTON-GIRARD ISD	132902	27.1%	2,124,692	18,791	19,617	238.6%	3,018,920	2,265,111	20,033	20,859	181.1%	1,883,206	140,419	6.6%	1,242	0.28
JEFFERSON ISD	155901	14.3%	7,761,998	6,180	7,648	71.1%	0	8,139,654	6,481	7,949	56.5%	0	377,655	4.9%	301	0.20
JIM HOGG COUNTY ISD	124901	16.1%	8,646,228	8,611	10,188	70.4%	0	8,958,564	8,922	10,499	54.3%	0	312,336	3.6%	311	0.30
JIM NED CONS ISD	221911	6.9%	6,574,241	6,613	7,034	38.9%	0	6,863,564	6,904	7,325	30.4%	0	289,323	4.4%	291	0.25
JOAQUIN ISD	210902	16.9%	4,822,397	7,362	8,253	57.1%	0	5,105,744	7,795	8,686	43.1%	0	283,347	5.9%	433	0.30
JOHNSON CITY ISD	016901	10.0%	5,233,128	8,197	8,790	90.9%	0	5,436,316	8,515	9,108	74.1%	0	203,189	3.9%	318	0.21
JONESBORO ISD	050909	19.2%	1,303,438	7,136	7,775	43.2%	0	1,381,288	7,563	8,201	32.6%	0	77,851	6.0%	426	0.29
JOSHUA ISD	126905	7.6%	25,982,138	5,898	6,386	42.0%	0	27,240,686	6,184	6,672	32.0%	0	1,258,548	4.8%	286	0.30
JOURDANTON ISD	007902	10.1%	8,077,557	6,906	7,856	58.4%	0	8,409,518	7,190	8,140	44.8%	0	331,961	4.1%	284	0.30
JUDSON ISD	015916	7.6%	107,899,204	5,906	6,431	53.6%	0	113,961,694	6,238	6,763	40.6%	0	6,062,490	5.6%	332	0.30
JUNCTION ISD	134901	9.4%	5,638,610	8,113	9,022	51.7%	0	5,975,400	8,598	9,507	39.1%	0	336,790	6.0%	485	0.30
KARNACK ISD	102901	26.7%	2,124,272	8,867	11,092	73.5%	0	2,214,601	9,244	11,469	57.0%	0	90,329	4.3%	377	0.29
KARNES CITY ISD	128901	10.2%	6,806,226	7,854	9,897	37.0%	0	7,084,923	8,175	10,219	28.5%	0	278,698	4.1%	322	0.30
KATY ISD	101914	5.1%	262,137,456	5,431	5,657	68.7%	0	282,534,042	5,853	6,079	51.0%	0	20,396,586	7.8%	423	0.30
KAUFMAN ISD	129903	6.8%	21,248,035	6,217	6,882	37.1%	0	22,331,496	6,534	7,199	28.3%	0	1,083,461	5.1%	317	0.30
KEENE ISD	126906	10.7%	6,496,672	8,021	9,032	26.7%	0	6,747,392	8,330	9,341	20.6%	0	250,720	3.9%	310	0.30
KELLER ISD	220907	6.1%	136,002,115	5,248	5,431	76.4%	0	144,042,593	5,558	5,741	57.7%	0	8,040,478	5.9%	310	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue State & Local	M&O Revenue per ADA State & Local	M&O Revenue per ADA All Funds	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue State & Local	M&O Revenue per ADA State & Local	M&O Revenue per ADA All Funds	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007 HB 2 compared to current law 2007	Percent Change 2007 HB 2 compared to current law 2007	Difference M&O Revenue Per Pupil FY 2007	Tax Rate Change HB2 compared to current law 2007
KELTON ISD	242905	17.8%	606,276	8,991	9,760	241.6%	902,732	659,593	9,782	10,550	266.3%	1,124,228	53,316	8.8%	791	0.00
KEMP ISD	129904	10.4%	10,220,383	6,289	6,959	35.6%	0	10,802,522	6,648	7,317	27.0%	0	582,138	5.7%	358	0.29
KENDLETON ISD	079908	48.8%	1,000,645	8,904	10,804	46.5%	0	1,068,778	9,510	11,410	34.8%	0	68,133	6.8%	606	0.30
KENEDY COUNTY WIDE CSD	131001	25.5%	918,901	13,432	14,137	716.9%	5,709,194	989,443	14,463	15,168	473.9%	3,727,222	70,541	7.7%	1,031	0.30
KENEDY ISD	128902	11.7%	6,027,927	7,779	9,330	25.3%	0	6,271,418	8,093	9,644	19.5%	0	243,491	4.0%	314	0.30
KENNARD ISD	113906	17.6%	2,765,551	9,276	10,507	41.1%	0	2,885,554	9,679	10,909	31.9%	0	120,003	4.3%	403	0.27
KENNEDALE ISD	220914	9.0%	17,092,148	5,696	5,982	69.7%	0	18,168,383	6,054	6,341	52.5%	0	1,076,235	6.3%	359	0.30
KERENS ISD	175907	8.6%	4,834,233	7,165	8,131	37.2%	0	5,032,821	7,460	8,425	29.0%	0	198,588	4.1%	294	0.26
KERMIT ISD	248901	10.0%	9,071,466	8,360	10,330	85.9%	0	9,421,333	8,682	10,652	66.1%	0	349,867	3.9%	322	0.30
KERRVILLE ISD	133903	10.5%	27,608,983	6,171	6,943	83.1%	0	28,820,818	6,442	7,214	63.7%	0	1,211,835	4.4%	271	0.30
KILGORE ISD	092902	9.6%	21,207,889	6,193	6,849	63.8%	0	22,137,980	6,465	7,121	48.9%	0	930,092	4.4%	272	0.30
KILLEEN ISD	014906	5.9%	186,680,119	5,853	6,489	27.6%	0	195,493,173	6,129	6,766	21.1%	0	8,813,054	4.7%	276	0.29
KINGSVILLE ISD	137901	11.9%	25,896,144	6,607	7,952	34.4%	0	27,007,795	6,891	8,236	26.4%	0	1,111,651	4.3%	284	0.30
KIRBYVILLE ISD	121905	7.8%	8,786,040	6,114	7,177	21.9%	0	9,155,180	6,371	7,434	17.0%	0	369,139	4.2%	257	0.27
KLEIN ISD	101915	6.2%	210,547,794	5,697	6,034	63.8%	0	225,073,167	6,090	6,427	47.7%	0	14,525,373	6.9%	393	0.30
KLONDIKE ISD	058905	24.2%	1,713,653	11,137	12,141	205.7%	1,899,368	1,762,677	11,455	12,459	144.8%	948,480	49,024	2.9%	319	0.30
KNIPPA ISD	232901	20.4%	1,482,567	7,148	7,963	37.8%	0	1,573,223	7,585	8,400	28.5%	0	90,656	6.1%	437	0.29
KNOX CITY-O'BRIEN ISD	138902	19.1%	2,067,777	8,621	10,064	38.7%	0	2,173,413	9,061	10,505	29.5%	0	105,636	5.1%	440	0.30
KOPPERL ISD	018907	11.8%	2,410,444	7,968	9,330	46.6%	0	2,596,985	8,585	9,947	34.6%	0	186,541	7.7%	617	0.30
KOUNTZE ISD	100903	10.0%	8,534,396	6,345	7,039	33.7%	0	8,898,354	6,616	7,310	25.9%	0	363,958	4.3%	271	0.30
KRESS ISD	219905	19.6%	1,926,607	7,990	9,205	39.6%	0	2,018,350	8,370	9,586	30.3%	0	91,744	4.8%	380	0.30
KRUM ISD	061905	13.5%	8,200,794	6,416	6,825	86.9%	0	8,542,506	6,683	7,092	66.7%	0	341,713	4.2%	267	0.30
LA FERIA ISD	031905	7.7%	18,658,656	6,606	7,876	17.5%	0	19,415,847	6,874	8,144	13.5%	0	757,190	4.1%	268	0.30
LA GLORIA ISD	125906	26.7%	602,700	7,861	9,054	73.4%	0	635,840	8,293	9,486	55.6%	0	33,140	5.5%	432	0.30
LA GRANGE ISD	075902	9.7%	11,203,981	6,366	6,968	92.8%	190,769	11,780,027	6,693	7,295	70.6%	0	576,046	5.1%	327	0.30
LA JOYA ISD	108912	7.2%	156,862,102	6,560	7,915	14.5%	0	164,602,804	6,883	8,238	11.1%	0	7,740,702	4.9%	324	0.30
LA MARQUE ISD	084904	14.3%	22,565,864	6,720	7,973	83.9%	0	23,413,630	6,973	8,226	64.7%	0	847,766	3.8%	252	0.30
LA PORTE ISD	101916	11.1%	45,691,160	6,259	6,704	160.6%	31,412,134	47,510,727	6,508	6,953	118.4%	13,292,503	1,819,567	4.0%	249	0.30
LA POYNOR ISD	107910	13.3%	3,652,781	8,439	9,137	131.3%	1,382,554	3,779,271	8,731	9,429	96.2%	179,134	126,491	3.5%	292	0.30
LA PRYOR ISD	254902	15.6%	4,287,412	9,220	10,952	12.5%	0	4,463,393	9,599	11,330	9.6%	0	175,981	4.1%	378	0.30
LA VEGA ISD	161906	12.0%	16,222,662	6,615	7,756	38.3%	0	16,934,760	6,905	8,047	29.4%	0	712,098	4.4%	290	0.30
LA VERNIA ISD	247903	8.7%	15,659,472	6,057	6,418	36.9%	0	16,660,480	6,444	6,805	27.8%	0	1,001,008	6.4%	387	0.30
LA VILLA ISD	108914	14.8%	5,284,469	8,366	10,662	14.6%	0	5,466,960	8,655	10,951	11.3%	0	182,491	3.5%	289	0.30
LACKLAND ISD	015913	7.9%	5,068,572	4,602	4,908	0.0%	0	5,678,512	5,156	5,462	0.0%	0	609,940	12.0%	554	0.00
LAGO VISTA ISD	227912	11.9%	8,003,816	6,325	6,587	143.8%	4,166,291	8,478,953	6,701	6,963	100.1%	700,773	475,137	5.9%	376	0.23
LAKE DALLAS ISD	061912	7.3%	21,710,030	5,584	5,861	71.4%	0	23,017,922	5,920	6,197	53.8%	0	1,307,892	6.0%	336	0.30
LAKE TRAVIS ISD	227913	9.1%	31,461,060	5,592	5,810	171.7%	25,233,365	32,955,370	5,858	6,076	116.8%	7,848,847	1,494,310	4.7%	266	0.25

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
LAKE WORTH ISD	220910	12.5%	15,491,702	6,124	7,316	49.0%	0	16,712,406	6,607	7,798	36.4%	0	1,220,705	7.9%	483	0.30
LAMAR CONSOLIDATED ISD	079901	6.4%	113,634,076	5,895	6,485	68.5%	0	120,904,239	6,272	6,862	51.5%	0	7,270,163	6.4%	377	0.30
LAMESA ISD	058906	12.7%	12,112,083	6,564	8,055	36.2%	0	12,654,881	6,858	8,350	28.3%	0	542,799	4.5%	294	0.27
LAMPASAS ISD	141901	9.6%	19,050,032	6,266	7,077	50.1%	0	20,268,435	6,667	7,477	37.7%	0	1,218,403	6.4%	401	0.30
LANCASTER ISD	057913	11.4%	29,394,929	5,849	6,539	64.9%	0	31,361,179	6,240	6,930	48.6%	0	1,966,250	6.7%	391	0.30
LANEVILLE ISD	201903	18.8%	1,565,040	9,485	11,454	36.6%	0	1,628,927	9,872	11,841	28.6%	0	63,888	4.1%	387	0.26
LAREDO ISD	240901	8.0%	151,888,866	6,440	8,025	16.2%	0	158,152,089	6,705	8,291	12.5%	0	6,263,223	4.1%	266	0.28
LASARA ISD	245901	21.1%	2,629,286	8,378	10,196	17.1%	0	2,737,327	8,722	10,541	13.1%	0	108,041	4.1%	344	0.30
LATEXO ISD	113905	17.5%	3,238,117	7,302	8,325	43.9%	0	3,451,643	7,784	8,806	33.0%	0	213,526	6.6%	482	0.30
LAZBUDDIE ISD	185904	22.9%	1,407,760	8,787	10,191	52.9%	0	1,464,821	9,143	10,547	40.7%	0	57,061	4.1%	356	0.30
LEAKEY ISD	193902	25.5%	2,582,052	9,348	10,131	79.4%	0	2,798,856	10,133	10,916	58.6%	0	216,803	8.4%	785	0.30
LEANDER ISD	246913	6.0%	125,255,448	5,539	5,784	87.6%	0	134,739,507	5,958	6,204	65.2%	0	9,484,059	7.6%	419	0.30
LEARY ISD	019914	27.6%	675,722	7,228	10,160	43.0%	0	709,506	7,590	10,522	32.8%	0	33,784	5.0%	361	0.28
LEFORS ISD	090902	13.6%	1,345,776	8,107	8,502	87.2%	0	1,397,819	8,421	8,816	67.1%	0	52,043	3.9%	314	0.30
LEGGETT ISD	187906	28.7%	2,067,159	8,284	9,717	55.6%	0	2,147,229	8,605	10,038	43.0%	0	80,070	3.9%	321	0.28
LEON ISD	145911	8.4%	5,379,143	8,641	9,522	124.2%	1,701,917	5,798,660	9,314	10,196	95.6%	1,903	419,517	7.8%	674	0.24
LEONARD ISD	074909	12.1%	5,040,474	6,832	7,521	26.2%	0	5,328,614	7,222	7,911	19.8%	0	288,140	5.7%	391	0.29
LEVELLAND ISD	110902	9.2%	18,015,400	6,649	7,654	68.3%	0	18,862,110	6,961	7,966	52.2%	0	846,710	4.7%	312	0.30
LEVERETTS CHAPEL ISD	201904	19.5%	1,810,211	8,246	9,461	19.3%	0	1,885,316	8,588	9,803	14.8%	0	75,105	4.1%	342	0.30
LEWISVILLE ISD	061902	7.2%	289,508,295	6,224	6,511	94.9%	8,058,080	301,727,898	6,487	6,774	70.3%	0	12,219,603	4.2%	263	0.30
LEXINGTON ISD	144902	14.6%	6,782,209	6,713	7,351	44.2%	0	7,144,882	7,072	7,710	33.6%	0	362,673	5.3%	359	0.30
LIBERTY HILL ISD	246908	7.3%	12,193,493	5,916	6,292	72.0%	0	13,179,214	6,394	6,770	53.3%	0	985,721	8.1%	478	0.30
LIBERTY ISD	146906	10.1%	14,002,676	6,434	7,234	71.0%	0	14,719,906	6,764	7,563	54.0%	0	717,230	5.1%	330	0.30
LIBERTY-EYLAU ISD	019908	8.1%	15,900,045	6,156	7,245	34.5%	0	16,616,251	6,433	7,522	26.7%	0	716,206	4.5%	277	0.27
LINDALE ISD	212903	7.6%	18,948,641	5,784	6,236	57.9%	0	20,101,579	6,136	6,588	43.6%	0	1,152,937	6.1%	352	0.30
LINDEN-KILDARE CONS ISD	034905	7.1%	5,630,505	7,138	7,910	33.5%	0	5,883,040	7,458	8,230	26.6%	0	252,535	4.5%	320	0.23
LINDSAY ISD	049907	14.8%	2,885,713	6,413	6,651	62.2%	0	3,108,927	6,909	7,147	46.2%	0	223,214	7.7%	496	0.29
LINGLEVILLE ISD	072909	14.3%	1,941,887	7,926	9,225	35.5%	0	2,081,471	8,496	9,795	26.5%	0	139,584	7.2%	570	0.29
LIPAN ISD	111902	39.7%	1,987,625	7,362	7,866	46.5%	0	2,155,544	7,983	8,487	34.3%	0	167,918	8.4%	622	0.30
LITTLE CYPRESS-MAURICEVILLE CI	181908	12.7%	20,949,914	5,947	6,481	49.6%	0	21,917,155	6,221	6,756	38.0%	0	967,241	4.6%	275	0.29
LITTLE ELM ISD	061914	10.1%	27,630,947	5,471	5,778	51.1%	0	29,677,469	5,877	6,183	38.1%	0	2,046,522	7.4%	405	0.30
LITTLEFIELD ISD	140904	10.6%	8,534,566	5,467	6,287	25.4%	0	8,903,565	5,703	6,523	19.7%	0	368,999	4.3%	236	0.24
LIVINGSTON ISD	187907	8.3%	24,266,085	6,455	7,275	48.2%	0	25,410,162	6,759	7,580	36.9%	0	1,144,077	4.7%	304	0.30
LLANO ISD	150901	8.8%	13,371,464	7,067	7,719	194.4%	13,617,698	13,908,596	7,351	8,003	133.4%	5,682,842	537,132	4.0%	284	0.30
LOCKHART ISD	028902	8.3%	25,529,573	6,055	6,800	39.1%	0	26,624,326	6,315	7,060	30.2%	0	1,094,753	4.3%	260	0.28
LOCKNEY ISD	077902	10.1%	4,494,649	7,330	8,187	28.7%	0	4,746,156	7,740	8,597	21.7%	0	251,507	5.6%	410	0.30
LOHN ISD	160905	18.1%	1,190,546	10,687	13,098	20.0%	0	1,254,540	11,261	13,672	15.7%	0	63,994	5.4%	574	0.25

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds		State & Local	State & Local	All Funds		HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007		
LOMETA ISD	141902	17.3%	2,755,501	8,148	9,707	31.6%	0	2,873,945	8,498	10,057	24.3%	0	118,445	4.3%	350	0.28
LONDON ISD	178906	23.9%	1,938,365	9,016	9,550	110.8%	320,759	2,012,590	9,361	9,895	88.2%	58,995	74,225	3.8%	345	0.25
LONE OAK ISD	116906	9.9%	6,075,980	6,908	7,322	29.5%	0	6,355,868	7,226	7,640	22.5%	0	279,888	4.6%	318	0.30
LONGVIEW ISD	092903	10.0%	47,964,926	6,273	7,306	84.7%	0	50,070,743	6,549	7,581	64.9%	0	2,105,818	4.4%	275	0.30
LOOP ISD	083902	21.2%	1,473,315	12,782	13,957	221.8%	1,863,547	1,570,747	13,628	14,802	197.2%	1,575,298	97,432	6.6%	845	0.07
LORAIN ISD	168902	25.2%	1,300,681	8,614	11,204	27.1%	0	1,353,700	8,965	11,555	21.3%	0	53,018	4.1%	351	0.25
LORENA ISD	161907	8.3%	9,342,783	5,965	6,263	40.6%	0	9,859,661	6,295	6,593	30.8%	0	516,878	5.5%	330	0.30
LORENZO ISD	054902	24.1%	2,867,703	9,197	11,071	29.8%	0	3,011,766	9,659	11,533	23.5%	0	144,062	5.0%	462	0.25
LOS FRESNOS CONS ISD	031906	10.3%	50,484,362	6,522	7,918	21.9%	0	52,584,808	6,793	8,189	16.8%	0	2,100,446	4.2%	271	0.30
LOUISE ISD	241906	14.7%	3,294,755	7,010	7,685	56.2%	0	3,488,070	7,421	8,096	42.5%	0	193,316	5.9%	411	0.27
LOVEJOY ISD	043919	13.4%	8,077,325	6,646	6,834	187.4%	7,652,438	8,527,950	7,017	7,205	128.6%	3,847,252	450,625	5.6%	371	0.30
LOVELADY ISD	113903	11.0%	4,180,081	7,751	8,291	45.2%	0	4,453,794	8,258	8,799	34.0%	0	273,714	6.5%	508	0.28
LUBBOCK ISD	152901	7.3%	158,385,952	6,055	7,092	66.1%	0	165,344,476	6,321	7,358	50.6%	0	6,958,524	4.4%	266	0.30
LUBBOCK-COOPER ISD	152906	9.4%	16,659,842	6,180	7,054	57.0%	0	17,446,368	6,472	7,346	43.5%	0	786,526	4.7%	292	0.30
LUEDERS-AVOCA ISD	127905	18.2%	1,361,467	10,448	11,681	33.4%	0	1,412,972	10,843	12,077	25.8%	0	51,505	3.8%	395	0.30
LUFKIN ISD	003903	10.7%	46,848,400	6,095	6,967	57.5%	0	48,945,540	6,368	7,240	44.1%	0	2,097,140	4.5%	273	0.30
LULING ISD	028903	7.6%	8,374,321	5,663	7,021	33.9%	0	8,780,200	5,937	7,295	25.9%	0	405,879	4.8%	274	0.26
LUMBERTON ISD	100907	8.6%	20,172,727	5,831	6,183	36.8%	0	21,097,282	6,098	6,450	28.2%	0	924,555	4.6%	267	0.30
LYFORD CISD	245902	13.9%	10,576,227	7,813	9,736	20.3%	0	10,985,636	8,116	10,039	15.7%	0	409,409	3.9%	302	0.30
LYTLE ISD	007904	10.0%	10,066,417	6,487	7,575	18.9%	0	10,657,748	6,868	7,956	14.3%	0	591,331	5.9%	381	0.30
MABANK ISD	129905	9.2%	20,003,818	6,331	7,030	54.7%	0	20,982,225	6,640	7,339	41.8%	0	978,408	4.9%	310	0.30
MADISONVILLE CONS ISD	154901	10.6%	13,008,988	6,315	7,221	36.8%	0	13,790,732	6,695	7,600	27.8%	0	781,743	6.0%	380	0.30
MAGNOLIA ISD	170906	8.3%	59,338,451	5,725	6,071	46.2%	0	63,758,185	6,151	6,498	34.4%	0	4,419,734	7.4%	426	0.30
MALAKOFF ISD	107906	11.1%	7,893,056	7,584	8,872	125.5%	2,585,411	8,222,780	7,901	9,189	99.2%	369,420	329,723	4.2%	317	0.26
MALONE ISD	109908	23.3%	647,044	11,408	16,492	42.2%	0	676,324	11,924	17,008	32.5%	0	29,280	4.5%	516	0.29
MALTA ISD	019910	18.0%	1,136,487	7,255	7,525	13.1%	0	1,207,251	7,707	7,977	9.9%	0	70,764	6.2%	452	0.27
MANOR ISD	227907	8.1%	22,862,707	6,546	7,463	102.2%	2,246,937	23,893,800	6,841	7,758	78.3%	0	1,031,093	4.5%	295	0.30
MANSFIELD ISD	220908	5.2%	148,308,093	5,521	5,762	57.7%	0	157,884,020	5,877	6,119	43.4%	0	9,575,927	6.5%	356	0.30
MARATHON ISD	022902	25.7%	1,154,487	16,874	18,200	65.7%	0	1,236,337	18,071	19,396	49.1%	0	81,850	7.1%	1,196	0.30
MARBLE FALLS ISD	027904	10.5%	24,245,371	6,732	7,464	111.4%	4,519,404	25,226,765	7,005	7,737	80.6%	0	981,394	4.0%	273	0.30
MARFA ISD	189901	18.6%	3,663,544	8,954	10,549	43.1%	0	3,805,918	9,302	10,897	33.2%	0	142,374	3.9%	348	0.30
MARIETTA ISD	034908	36.6%	449,513	10,509	16,372	33.5%	0	470,000	10,988	16,851	27.2%	0	20,488	4.6%	479	0.17
MARION ISD	094904	12.1%	7,935,322	5,814	6,303	67.7%	0	8,480,358	6,213	6,702	50.7%	0	545,036	6.9%	399	0.28
MARLIN ISD	073903	14.2%	8,005,314	6,901	8,650	27.7%	0	8,378,278	7,223	8,971	21.9%	0	372,964	4.7%	322	0.23
MARSHALL ISD	102902	11.3%	31,212,478	5,823	7,073	79.0%	0	32,721,255	6,105	7,355	60.8%	0	1,508,777	4.8%	281	0.27
MART ISD	161908	11.7%	4,236,126	7,103	8,465	20.9%	0	4,429,748	7,427	8,790	16.0%	0	193,622	4.6%	325	0.28
MARTINS MILL ISD	234905	8.2%	3,741,062	7,691	8,380	24.6%	0	3,942,925	8,106	8,795	18.6%	0	201,863	5.4%	415	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue State & Local	M&O Revenue per ADA State & Local	M&O Revenue per ADA All Funds	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue State & Local	M&O Revenue per ADA State & Local	M&O Revenue per ADA All Funds	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007 HB 2 compared to current law 2007	Percent Change 2007 HB 2 compared to current law 2007	Difference M&O Revenue Per Pupil FY 2007	Tax Rate Change HB2 compared to current law 2007
MARTINSVILLE ISD	174909	20.0%	2,308,606	6,406	6,978	17.1%	0	2,409,369	6,686	7,258	13.2%	0	100,763	4.4%	280	0.25
MASON ISD	157901	19.2%	4,846,762	8,927	10,473	50.8%	0	5,096,469	9,387	10,933	38.7%	0	249,707	5.2%	460	0.29
MATAGORDA ISD	158904	32.7%	614,013	9,933	11,349	332.2%	1,463,113	658,876	10,658	12,075	247.0%	993,993	44,863	7.3%	726	0.30
MATHIS ISD	205904	12.3%	11,175,261	6,507	8,156	23.4%	0	11,649,367	6,783	8,432	18.4%	0	474,106	4.2%	276	0.26
MAUD ISD	019903	11.1%	2,793,853	6,272	7,037	18.1%	0	2,916,085	6,546	7,312	14.0%	0	122,232	4.4%	274	0.25
MAY ISD	025905	14.2%	1,873,783	7,221	8,029	56.1%	0	2,009,649	7,744	8,553	41.9%	0	135,866	7.3%	524	0.26
MAYPEARL ISD	070915	11.1%	6,891,468	7,098	7,538	31.0%	0	7,204,499	7,421	7,861	23.8%	0	313,031	4.5%	322	0.30
MCALLEN ISD	108906	7.3%	142,125,106	6,102	7,191	48.4%	0	150,978,673	6,482	7,571	36.4%	0	8,853,567	6.2%	380	0.30
MCCAMEY ISD	231901	18.1%	5,347,778	12,927	13,836	303.7%	11,131,248	5,749,647	13,898	14,808	180.9%	4,824,916	401,869	7.5%	971	0.30
MCDADE ISD	011905	16.7%	1,927,330	7,620	8,677	41.0%	0	2,084,699	8,242	9,300	30.3%	0	157,369	8.2%	622	0.30
MCGREGOR ISD	161909	9.9%	7,652,476	6,942	7,739	41.3%	0	7,993,764	7,251	8,049	31.6%	0	341,288	4.5%	310	0.30
MCKINNEY ISD	043907	7.8%	110,008,633	5,509	5,818	85.3%	0	116,237,700	5,820	6,130	64.6%	0	6,229,068	5.7%	312	0.30
MCLEAN ISD	090903	13.9%	1,790,919	9,930	10,635	107.6%	239,103	1,847,731	10,245	10,950	81.7%	0	56,812	3.2%	315	0.30
MCLEOD ISD	034906	7.7%	3,372,577	7,495	8,629	7.7%	0	3,506,314	7,792	8,926	5.9%	0	133,737	4.0%	297	0.29
MCMULLEN COUNTY ISD	162904	18.2%	2,121,467	15,647	16,574	245.3%	3,204,430	2,267,525	16,724	17,651	160.5%	1,428,783	146,058	6.9%	1,077	0.30
MEADOW ISD	223902	23.9%	1,724,380	6,791	8,431	31.4%	0	1,798,141	7,081	8,722	24.8%	0	73,761	4.3%	290	0.22
MEDINA ISD	010901	16.4%	3,125,828	9,292	10,154	48.9%	0	3,287,775	9,773	10,635	37.2%	0	161,947	5.2%	481	0.26
MEDINA VALLEY ISD	163908	10.7%	17,768,827	6,288	7,097	47.5%	0	18,881,098	6,682	7,490	35.8%	0	1,112,271	6.3%	394	0.30
MEGARGEL ISD	005903	21.5%	512,529	11,311	12,194	58.1%	0	539,161	11,899	12,782	44.1%	0	26,632	5.2%	588	0.30
MELISSA ISD	043908	18.3%	6,330,526	5,755	6,230	54.8%	0	7,245,755	6,587	7,062	38.3%	0	915,228	14.5%	832	0.30
MEMPHIS ISD	096904	11.4%	4,343,559	9,171	10,632	35.0%	0	4,509,045	9,520	10,982	26.9%	0	165,486	3.8%	349	0.30
MENARD ISD	164901	14.6%	3,149,843	9,527	10,933	41.3%	0	3,285,253	9,936	11,343	31.7%	0	135,410	4.3%	410	0.29
MERCEDES ISD	108907	11.9%	34,104,528	6,602	8,490	9.7%	0	35,508,924	6,874	8,762	7.4%	0	1,404,396	4.1%	272	0.30
MERIDIAN ISD	018902	9.3%	3,426,971	6,901	7,764	39.8%	0	3,586,104	7,222	8,084	31.0%	0	159,133	4.6%	320	0.25
MERKEL ISD	221904	6.8%	9,405,816	7,368	8,241	28.7%	0	9,791,194	7,670	8,543	22.0%	0	385,379	4.1%	302	0.30
MESQUITE ISD	057914	8.6%	195,829,710	5,777	6,232	45.7%	0	207,842,793	6,131	6,586	34.4%	0	12,013,083	6.1%	354	0.29
MEXIA ISD	147903	10.5%	14,815,180	6,702	7,712	29.6%	0	15,488,321	7,006	8,017	22.7%	0	673,141	4.5%	305	0.30
MEYERSVILLE ISD	062906	18.4%	1,108,215	7,378	7,958	79.3%	0	1,205,384	8,024	8,605	58.3%	0	97,169	8.8%	647	0.30
MIAMI ISD	197902	22.0%	2,008,180	13,850	14,372	478.0%	7,689,350	2,200,768	15,178	15,701	239.3%	3,126,420	192,587	9.6%	1,328	0.30
MIDLAND ISD	165901	6.0%	113,658,564	5,958	6,744	69.4%	0	118,609,055	6,218	7,004	53.2%	0	4,950,491	4.4%	260	0.30
MIDLOTHIAN ISD	070908	8.8%	35,739,575	5,755	6,004	82.9%	0	37,486,608	6,037	6,285	63.2%	0	1,747,033	4.9%	281	0.30
MIDWAY ISD	039905	19.6%	1,268,476	9,732	10,251	61.1%	0	1,311,174	10,059	10,579	47.2%	0	42,698	3.4%	328	0.30
MIDWAY ISD	161903	9.2%	34,653,222	5,881	6,140	105.4%	4,903,189	36,087,628	6,125	6,383	81.6%	0	1,434,406	4.1%	243	0.29
MILANO ISD	166903	13.9%	2,889,846	7,706	8,215	28.7%	0	3,140,181	8,374	8,882	21.1%	0	250,335	8.7%	668	0.30
MILDRED ISD	175910	11.6%	4,654,973	6,426	6,878	57.0%	0	4,926,082	6,801	7,252	43.1%	0	271,108	5.8%	374	0.28
MILES ISD	200902	8.4%	3,162,126	7,880	8,607	19.6%	0	3,332,984	8,306	9,033	14.8%	0	170,859	5.4%	426	0.30
MILFORD ISD	070909	14.8%	1,483,833	8,837	10,960	34.6%	0	1,554,649	9,259	11,382	26.4%	0	70,816	4.8%	422	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
MILLER GROVE ISD	112907	13.8%	1,701,083	7,266	7,837	28.7%	0	1,810,758	7,734	8,305	21.6%	0	109,675	6.4%	468	0.27
MILLSAP ISD	184904	11.3%	5,551,922	7,299	7,771	46.7%	0	5,820,101	7,652	8,124	35.7%	0	268,179	4.8%	353	0.29
MINEOLA ISD	250903	8.4%	10,034,866	6,321	7,190	48.1%	0	10,579,200	6,664	7,533	36.5%	0	544,334	5.4%	343	0.30
MINERAL WELLS ISD	182903	8.9%	21,961,808	6,548	7,494	36.1%	0	22,877,676	6,821	7,767	27.7%	0	915,869	4.2%	273	0.30
MIRANDO CITY ISD	240902	45.6%	368,152	10,070	11,688	290.8%	725,804	394,406	10,788	12,406	228.1%	520,525	26,254	7.1%	718	0.23
MISSION CONS ISD	108908	8.4%	90,885,095	6,217	7,438	17.1%	0	94,556,239	6,468	7,689	13.1%	0	3,671,144	4.0%	251	0.30
MONAHANS-WICKETT-PYOTE ISD	238902	9.2%	12,822,081	7,007	7,754	104.8%	1,943,340	13,409,272	7,327	8,075	76.2%	0	587,192	4.6%	321	0.30
MONTAGUE ISD	169908	24.8%	595,295	7,003	7,648	36.7%	0	630,163	7,414	8,058	27.7%	0	34,868	5.9%	410	0.27
MONTE ALTO ISD	108915	22.1%	3,992,986	8,223	10,423	17.2%	0	4,148,212	8,543	10,743	13.2%	0	155,225	3.9%	320	0.30
MONTGOMERY ISD	170903	6.3%	33,860,404	6,492	6,830	102.8%	3,520,772	35,333,908	6,775	7,113	72.8%	0	1,473,504	4.4%	283	0.30
MOODY ISD	161910	9.6%	4,456,899	6,695	7,359	26.8%	0	4,656,902	6,996	7,659	20.8%	0	200,004	4.5%	300	0.25
MORAN ISD	209902	24.6%	785,545	9,100	12,510	59.7%	0	827,527	9,587	12,996	45.3%	0	41,982	5.3%	486	0.30
MORGAN ISD	018903	22.0%	1,441,308	9,116	10,571	44.6%	0	1,509,154	9,546	11,000	34.1%	0	67,845	4.7%	429	0.30
MORGAN MILL ISD	072910	23.9%	853,858	7,197	7,530	69.2%	0	915,106	7,713	8,046	51.6%	0	61,248	7.2%	516	0.29
MORTON ISD	040901	10.1%	4,054,916	8,257	10,251	20.5%	0	4,234,242	8,622	10,616	15.7%	0	179,326	4.4%	365	0.30
MOTLEY COUNTY ISD	173901	22.1%	1,487,275	10,178	11,699	62.5%	0	1,548,745	10,599	12,119	48.0%	0	61,470	4.1%	421	0.30
MOULTON ISD	143902	9.7%	2,256,693	7,045	7,668	37.6%	0	2,439,345	7,615	8,238	27.8%	0	182,652	8.1%	570	0.28
MOUNT CALM ISD	109910	23.7%	966,157	8,265	10,524	29.9%	0	1,052,075	9,000	11,259	21.9%	0	85,918	8.9%	735	0.30
MOUNT ENTERPRISE ISD	201907	10.0%	2,706,766	6,817	7,422	18.3%	0	2,841,813	7,157	7,762	14.0%	0	135,047	5.0%	340	0.27
MOUNT PLEASANT ISD	225902	7.2%	32,379,592	6,458	7,674	72.1%	0	33,792,305	6,740	7,956	55.2%	0	1,412,714	4.4%	282	0.30
MOUNT VERNON ISD	080901	12.0%	9,057,520	6,557	7,334	96.2%	410,794	9,428,285	6,825	7,602	78.3%	0	370,765	4.1%	268	0.22
MUENSTER ISD	049902	10.3%	3,748,376	7,047	7,402	57.2%	0	3,973,002	7,469	7,824	43.2%	0	224,626	6.0%	422	0.30
MULESHOE ISD	009901	12.3%	9,728,561	6,731	7,734	27.8%	0	10,165,077	7,033	8,036	21.3%	0	436,516	4.5%	302	0.30
MULLIN ISD	167902	13.6%	1,425,004	11,875	13,948	35.8%	0	1,482,749	12,356	14,429	31.8%	0	57,746	4.1%	481	0.10
MUMFORD ISD	198906	7.4%	3,535,882	7,298	7,844	15.0%	0	3,718,840	7,675	8,222	11.4%	0	182,958	5.2%	378	0.28
MUNDAY ISD	138903	15.4%	3,231,098	7,514	8,831	19.5%	0	3,360,489	7,815	9,132	15.2%	0	129,391	4.0%	301	0.27
MURCHISON ISD	107908	23.7%	1,212,860	7,788	8,866	39.9%	0	1,269,533	8,152	9,230	30.5%	0	56,673	4.7%	364	0.30
NACOGDOCHES ISD	174904	12.4%	33,747,917	5,643	6,756	62.1%	0	35,393,544	5,919	7,031	47.4%	0	1,645,627	4.9%	275	0.28
NATALIA ISD	163903	11.8%	8,349,188	7,014	7,927	16.8%	0	8,718,950	7,324	8,237	12.9%	0	369,762	4.4%	311	0.30
NAVARRO ISD	094903	10.4%	9,635,495	5,917	6,301	70.2%	0	10,526,722	6,464	6,849	51.4%	0	891,227	9.2%	547	0.30
NAVASOTA ISD	093904	12.7%	17,472,463	6,491	7,466	64.1%	0	18,191,407	6,758	7,733	49.3%	0	718,944	4.1%	267	0.30
NAZARETH ISD	035903	15.8%	1,475,311	6,895	7,340	23.1%	0	1,555,618	7,270	7,715	17.6%	0	80,307	5.4%	375	0.30
NECHES ISD	001906	12.6%	2,331,322	7,771	8,458	42.9%	0	2,478,473	8,262	8,948	32.3%	0	147,151	6.3%	491	0.30
NEDERLAND ISD	123905	11.9%	27,657,831	5,810	6,227	67.5%	0	28,848,140	6,060	6,477	51.8%	0	1,190,309	4.3%	250	0.30
NEEDVILLE ISD	079906	6.5%	14,442,518	6,180	6,678	42.9%	0	15,310,252	6,551	7,049	32.4%	0	867,734	6.0%	371	0.30
NEW BOSTON ISD	019905	7.8%	8,557,365	6,944	7,461	40.4%	0	8,952,202	7,264	7,782	30.9%	0	394,837	4.6%	320	0.30
NEW BRAUNFELS ISD	046901	9.4%	34,063,124	5,516	6,162	80.1%	0	36,590,312	5,926	6,571	59.7%	0	2,527,188	7.4%	409	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
NEW CANEY ISD	170908	6.0%	47,156,279	6,005	6,538	36.4%	0	50,528,700	6,435	6,967	27.2%	0	3,372,421	7.2%	429	0.30
NEW DEAL ISD	152902	7.9%	5,026,266	7,568	8,403	37.9%	0	5,211,647	7,847	8,682	29.3%	0	185,382	3.7%	279	0.30
NEW DIANA ISD	230906	18.7%	5,511,460	6,640	7,162	23.4%	0	5,769,187	6,951	7,473	17.9%	0	257,727	4.7%	311	0.30
NEW HOME ISD	153905	15.7%	1,527,416	8,255	9,153	30.9%	0	1,616,372	8,736	9,633	23.4%	0	88,956	5.8%	481	0.30
NEW SUMMERFIELD ISD	037908	15.5%	3,138,050	7,630	9,038	14.8%	0	3,295,275	8,012	9,420	11.3%	0	157,225	5.0%	382	0.29
NEW WAVERLY ISD	236901	8.2%	5,535,852	6,312	6,960	29.0%	0	5,780,852	6,592	7,239	22.5%	0	245,000	4.4%	279	0.25
NEWCASTLE ISD	252902	22.6%	1,437,291	8,187	9,037	36.5%	0	1,530,971	8,721	9,570	27.4%	0	93,680	6.5%	534	0.30
NEWTON ISD	176902	15.0%	7,127,556	6,131	7,771	24.3%	0	7,493,972	6,446	8,086	20.5%	0	366,416	5.1%	315	0.12
NIXON-SMILEY CONS ISD	089903	14.7%	6,362,156	6,871	8,098	25.0%	0	6,625,760	7,156	8,383	19.4%	0	263,604	4.1%	285	0.25
NOCONA ISD	169902	8.1%	5,970,487	7,479	8,338	30.9%	0	6,233,046	7,808	8,667	23.7%	0	262,559	4.4%	329	0.30
NORDHEIM ISD	062902	30.6%	1,232,540	13,507	14,584	57.4%	0	1,274,969	13,972	15,049	45.1%	0	42,429	3.4%	465	0.28
NORMANGEE ISD	145906	13.4%	4,025,479	6,691	7,227	50.9%	0	4,282,035	7,117	7,654	38.2%	0	256,556	6.4%	426	0.28
NORTH EAST ISD	015910	6.8%	339,204,357	5,844	6,317	84.7%	0	359,785,964	6,199	6,672	63.9%	0	20,581,606	6.1%	355	0.30
NORTH FOREST ISD	101909	18.1%	59,270,302	6,497	8,118	28.3%	0	61,659,010	6,759	8,379	21.7%	0	2,388,708	4.0%	262	0.30
NORTH HOPKINS ISD	112906	9.2%	3,193,795	7,680	8,838	28.1%	0	3,374,503	8,114	9,273	21.3%	0	180,708	5.7%	435	0.29
NORTH LAMAR ISD	139911	11.4%	18,418,141	6,034	6,603	56.9%	0	19,452,916	6,373	6,942	43.1%	0	1,034,775	5.6%	339	0.30
NORTH ZULCH ISD	154903	17.5%	2,534,175	7,644	8,305	54.5%	0	2,705,997	8,162	8,824	40.8%	0	171,822	6.8%	518	0.30
NORTHSIDE ISD	015915	8.3%	437,851,392	5,909	6,353	63.0%	0	468,180,210	6,318	6,763	47.2%	0	30,328,818	6.9%	409	0.30
NORTHSIDE ISD	244905	18.3%	1,339,255	7,162	10,189	14.7%	0	1,408,961	7,535	10,562	11.1%	0	69,706	5.2%	373	0.29
NORTHWEST ISD	061911	10.5%	58,014,366	7,327	7,656	167.4%	42,903,246	60,450,998	7,635	7,964	104.5%	15,638,411	2,436,632	4.2%	308	0.30
NOVICE ISD	042906	13.7%	1,180,383	12,154	12,896	37.9%	0	1,258,110	12,954	13,697	28.4%	0	77,727	6.6%	800	0.29
NUECES CANYON CONS ISD	069902	18.9%	2,829,092	9,834	11,433	61.9%	0	2,934,781	10,201	11,801	48.9%	0	105,689	3.7%	367	0.26
NURSERY ISD	235904	17.5%	758,587	8,325	9,678	324.7%	1,752,033	831,762	9,128	10,481	242.9%	1,225,534	73,175	9.6%	803	0.26
O'DONNELL ISD	153903	10.9%	2,882,180	8,463	11,695	27.0%	0	2,998,811	8,805	12,037	20.8%	0	116,631	4.0%	342	0.27
OAKWOOD ISD	145907	26.1%	1,871,587	8,001	9,227	75.5%	0	2,029,249	8,675	9,901	55.7%	0	157,661	8.4%	674	0.29
ODEM-EDROY ISD	205905	11.2%	7,528,316	6,856	8,646	30.7%	0	7,817,731	7,119	8,910	23.7%	0	289,416	3.8%	264	0.30
OGLESBY ISD	050904	17.5%	1,265,821	7,690	8,327	25.8%	0	1,349,366	8,197	8,834	19.3%	0	83,545	6.6%	508	0.29
OLFEN ISD	200906	12.9%	688,110	8,422	9,077	7.9%	0	715,427	8,756	9,412	6.1%	0	27,316	4.0%	334	0.30
OLNEY ISD	252903	8.2%	5,247,299	7,238	8,333	29.8%	0	5,527,602	7,624	8,720	22.7%	0	280,303	5.3%	387	0.30
OLTON ISD	140905	13.0%	4,852,905	7,026	8,592	19.8%	0	5,073,393	7,345	8,911	15.5%	0	220,488	4.5%	319	0.24
ONALASKA ISD	187910	11.9%	4,327,737	5,470	6,356	57.6%	0	4,537,960	5,736	6,622	45.2%	0	210,224	4.9%	266	0.19
ORANGE GROVE ISD	125903	9.9%	10,352,012	6,265	7,088	16.6%	0	10,791,002	6,531	7,354	12.7%	0	438,989	4.2%	266	0.29
ORANGEFIELD ISD	181905	11.9%	9,527,941	5,987	6,483	40.9%	0	10,006,000	6,288	6,783	31.2%	0	478,058	5.0%	300	0.29
ORE CITY ISD	230903	12.5%	5,617,412	7,456	8,492	27.0%	0	5,850,263	7,765	8,801	20.7%	0	232,851	4.1%	309	0.30
OVERTON ISD	201908	10.5%	3,762,345	7,457	8,131	20.5%	0	3,967,949	7,865	8,539	15.6%	0	205,603	5.5%	408	0.30
PADUCAH ISD	051901	16.8%	2,205,073	8,964	10,388	59.2%	0	2,332,390	9,482	10,906	44.8%	0	127,317	5.8%	518	0.28
PAINT CREEK ISD	104907	32.4%	1,147,018	10,605	13,233	45.9%	0	1,191,720	11,018	13,646	35.9%	0	44,702	3.9%	413	0.27

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
PAINT ROCK ISD	048903	23.3%	1,455,200	9,937	10,680	67.7%	0	1,565,718	10,692	11,435	50.3%	0	110,518	7.6%	755	0.30
PALACIOS ISD	158905	10.4%	9,051,091	5,941	6,922	144.6%	4,911,353	9,455,315	6,206	7,188	116.6%	2,225,975	404,224	4.5%	265	0.17
PALESTINE ISD	001907	10.0%	18,720,706	6,239	7,324	59.6%	0	19,676,591	6,558	7,643	45.4%	0	955,886	5.1%	319	0.30
PALMER ISD	070910	9.5%	7,295,777	6,663	7,139	36.2%	0	7,621,787	6,961	7,436	27.7%	0	326,010	4.5%	298	0.30
PALO PINTO ISD	182906	31.7%	1,061,845	8,914	9,313	352.9%	2,750,426	1,156,544	9,709	10,108	263.2%	1,935,226	94,699	8.9%	795	0.28
PAMPA ISD	090904	9.5%	18,428,326	6,092	6,846	66.3%	0	19,247,594	6,363	7,117	50.8%	0	819,268	4.4%	271	0.30
PANHANDLE ISD	033902	11.8%	5,373,713	8,132	8,632	83.4%	0	5,582,739	8,448	8,949	65.5%	0	209,025	3.9%	316	0.27
PANTHER CREEK CONS ISD	042905	16.7%	1,739,372	9,573	10,540	46.4%	0	1,879,064	10,342	11,309	34.4%	0	139,691	8.0%	769	0.30
PARADISE ISD	249906	6.7%	6,521,833	6,812	7,226	37.4%	0	6,811,341	7,114	7,529	28.7%	0	289,508	4.4%	302	0.30
PARIS ISD	139909	11.8%	23,027,950	6,225	7,211	40.1%	0	24,094,230	6,513	7,499	30.7%	0	1,066,280	4.6%	288	0.30
PASADENA ISD	101917	6.8%	274,134,932	5,971	6,659	43.3%	0	291,798,698	6,355	7,043	32.6%	0	17,663,765	6.4%	385	0.30
PATTON SPRINGS ISD	063906	17.2%	1,615,348	12,253	13,276	21.2%	0	1,661,524	12,603	13,627	16.5%	0	46,175	2.9%	350	0.30
PAWNEE ISD	013902	24.4%	1,270,916	7,931	8,568	163.6%	884,956	1,348,802	8,417	9,054	121.8%	376,046	77,886	6.1%	476	0.29
PEARLAND ISD	020908	9.9%	82,044,240	5,443	5,704	77.8%	0	87,400,323	5,798	6,059	58.4%	0	5,356,083	6.5%	355	0.30
PEARSALL ISD	082903	10.8%	13,787,731	6,570	7,784	27.9%	0	14,353,217	6,839	8,054	21.6%	0	565,486	4.1%	269	0.29
PEASTER ISD	184908	8.3%	6,464,571	6,692	7,100	29.5%	0	6,768,045	7,006	7,414	22.5%	0	303,474	4.7%	314	0.30
PECOS-BARSTOW-TOYAH ISD	195901	13.3%	14,142,835	6,910	8,354	56.4%	0	14,724,192	7,194	8,638	43.4%	0	581,358	4.1%	284	0.30
PENELOPE ISD	109914	12.8%	1,550,842	8,367	9,092	17.0%	0	1,684,704	9,089	9,814	12.5%	0	133,862	8.6%	722	0.30
PERRIN-WHITT CONS ISD	119903	9.7%	2,379,286	7,475	8,233	49.4%	0	2,524,125	7,930	8,688	37.3%	0	144,839	6.1%	455	0.30
PERRYTON ISD	179901	9.4%	11,965,137	6,297	7,111	74.8%	0	12,719,597	6,695	7,508	56.3%	0	754,460	6.3%	397	0.30
PETERSBURG ISD	095904	13.9%	2,268,260	7,846	8,993	28.7%	0	2,366,637	8,186	9,334	22.0%	0	98,377	4.3%	340	0.29
PETROLIA ISD	039903	15.1%	3,469,885	7,386	8,046	27.4%	0	3,622,500	7,711	8,371	21.0%	0	152,615	4.4%	325	0.30
PETTUS ISD	013903	19.3%	2,886,570	8,337	9,357	75.2%	0	3,005,755	8,682	9,701	57.8%	0	119,185	4.1%	344	0.30
PEWITT ISD	172905	9.0%	5,968,454	7,185	8,121	32.6%	0	6,219,392	7,487	8,423	25.2%	0	250,938	4.2%	302	0.29
PFLUGERVILLE ISD	227904	5.9%	100,786,078	5,521	5,877	77.2%	0	109,765,767	6,012	6,369	56.7%	0	8,979,689	8.9%	492	0.30
PHARR-SAN JUAN-ALAMO ISD	108909	8.2%	176,966,315	6,394	7,667	19.3%	0	185,507,758	6,703	7,976	14.7%	0	8,541,444	4.8%	309	0.30
PILOT POINT ISD	061903	8.7%	9,602,949	6,176	6,740	61.3%	0	10,350,486	6,656	7,221	45.5%	0	747,537	7.8%	481	0.30
PINE TREE ISD	092904	8.3%	24,693,235	5,587	6,133	76.4%	0	26,010,600	5,885	6,431	58.0%	0	1,317,365	5.3%	298	0.29
PITTSBURG ISD	032902	8.2%	13,922,814	6,323	7,394	49.4%	0	14,595,554	6,628	7,700	37.7%	0	672,740	4.8%	306	0.28
PLAINS ISD	251902	15.1%	4,367,081	10,984	12,546	178.1%	3,656,413	4,516,123	11,359	12,921	130.5%	1,997,029	149,041	3.4%	375	0.30
PLAINVIEW ISD	095905	9.5%	31,761,975	5,684	6,644	38.5%	0	33,204,259	5,942	6,902	30.0%	0	1,442,284	4.5%	258	0.26
PLANO ISD	043910	4.9%	339,005,041	6,179	6,462	131.6%	134,449,928	353,312,502	6,440	6,723	99.6%	22,789,738	14,307,461	4.2%	261	0.30
PLEASANT GROVE ISD	019912	9.2%	10,630,912	5,893	6,223	86.4%	0	11,120,685	6,164	6,494	67.0%	0	489,773	4.6%	271	0.28
PLEASANTON ISD	007905	9.1%	21,606,311	6,561	7,463	31.3%	0	22,530,965	6,841	7,744	24.0%	0	924,654	4.3%	281	0.30
PLEMONS-STINNETT-PHILLIPS CONS	117904	15.4%	5,285,789	9,091	9,903	230.4%	7,251,810	5,709,156	9,819	10,631	184.3%	5,054,111	423,366	8.0%	728	0.19
POINT ISABEL ISD	031909	14.5%	16,771,262	6,664	8,089	178.1%	14,346,161	18,252,345	7,252	8,677	130.9%	6,664,967	1,481,083	8.8%	588	0.29
PONDER ISD	061906	6.1%	7,807,809	8,348	8,695	124.4%	2,384,670	8,129,755	8,692	9,039	80.7%	0	321,946	4.1%	344	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
POOLVILLE ISD	184901	12.0%	3,734,545	7,780	8,562	38.9%	0	3,935,703	8,199	8,981	29.5%	0	201,159	5.4%	419	0.30
PORT ARANSAS ISD	178908	17.2%	4,632,402	8,816	9,402	306.6%	9,863,490	5,022,285	9,558	10,144	213.6%	5,920,410	389,883	8.4%	742	0.30
PORT ARTHUR ISD	123907	11.1%	53,123,195	6,120	7,454	78.3%	0	55,368,165	6,379	7,713	61.1%	0	2,244,970	4.2%	259	0.28
PORT NECHES-GROVES ISD	123908	8.4%	25,441,479	5,758	6,153	146.2%	14,024,798	26,617,645	6,024	6,420	110.9%	4,835,625	1,176,166	4.6%	266	0.23
POST ISD	085902	11.8%	7,475,691	8,026	8,985	75.5%	0	7,764,312	8,336	9,295	58.2%	0	288,621	3.9%	310	0.30
POTEET ISD	007906	12.9%	11,057,160	6,763	8,297	14.4%	0	11,545,711	7,062	8,596	11.0%	0	488,552	4.4%	299	0.30
POTH ISD	247904	13.9%	4,805,792	6,583	7,171	36.1%	0	5,120,236	7,014	7,601	27.1%	0	314,445	6.5%	431	0.29
POTTSBORO ISD	091913	10.0%	8,246,523	6,486	6,906	84.7%	0	8,583,333	6,751	7,171	65.1%	0	336,809	4.1%	265	0.30
PRAIRIE LEA ISD	028906	22.7%	1,739,777	7,799	8,827	42.5%	0	1,808,980	8,109	9,137	33.2%	0	69,202	4.0%	310	0.27
PRAIRIE VALLEY ISD	169909	21.6%	1,288,307	9,073	9,593	66.9%	0	1,344,121	9,466	9,986	51.3%	0	55,814	4.3%	393	0.30
PRAIRILAND ISD	139912	8.3%	7,390,001	6,963	7,657	22.6%	0	7,703,162	7,258	7,952	17.4%	0	313,161	4.2%	295	0.30
PREMONT ISD	125905	14.7%	6,615,934	7,783	9,508	25.8%	0	6,884,349	8,099	9,824	19.8%	0	268,414	4.1%	316	0.30
PRESIDIO ISD	189902	13.6%	9,711,392	6,125	7,608	10.2%	0	10,117,452	6,381	7,864	7.8%	0	406,060	4.2%	256	0.26
PRIDDY ISD	167904	18.7%	904,424	9,913	11,481	18.3%	0	948,925	10,400	11,969	14.7%	0	44,501	4.9%	488	0.18
PRINCETON ISD	043911	8.8%	13,566,101	5,949	6,407	38.2%	0	14,755,089	6,470	6,929	28.1%	0	1,188,988	8.8%	521	0.30
PRINGLE-MORSE CONS ISD	098903	20.2%	1,558,768	14,407	15,166	156.2%	1,009,426	1,617,365	14,949	15,708	93.5%	424,323	58,597	3.8%	542	0.30
PROGRESO ISD	108910	11.7%	14,447,677	7,015	8,652	8.2%	0	15,012,357	7,290	8,926	6.3%	0	564,680	3.9%	274	0.30
PROSPER ISD	043912	9.1%	11,471,261	6,744	7,003	97.9%	594,645	12,200,578	7,173	7,432	64.2%	0	729,317	6.4%	429	0.30
QUANAH ISD	099903	10.6%	4,555,665	8,802	9,857	56.3%	0	4,743,795	9,166	10,221	43.4%	0	188,130	4.1%	364	0.29
QUEEN CITY ISD	034907	10.5%	7,040,064	6,781	7,729	64.7%	0	7,363,704	7,092	8,041	51.6%	0	323,640	4.6%	312	0.23
QUINLAN ISD	116908	12.2%	15,258,257	5,824	6,626	41.4%	0	15,930,516	6,081	6,883	32.3%	0	672,259	4.4%	257	0.25
QUITMAN ISD	250904	11.7%	7,281,814	6,516	7,097	64.9%	0	7,880,030	7,052	7,632	48.0%	0	598,216	8.2%	535	0.30
RAINS ISD	190903	10.5%	10,389,139	6,356	7,073	48.8%	0	11,110,842	6,798	7,515	36.5%	0	721,702	6.9%	442	0.30
RALLS ISD	054903	12.4%	4,285,064	7,754	9,177	23.5%	0	4,462,291	8,074	9,497	18.7%	0	177,227	4.1%	321	0.23
RAMIREZ CSD	066005	35.8%	521,449	10,575	13,279	84.5%	0	587,566	11,915	14,620	60.0%	0	66,117	12.7%	1,341	0.30
RANDOLPH FIELD ISD	015906	6.7%	4,650,795	4,614	4,977	0.0%	0	5,124,943	5,084	5,447	0.0%	0	474,149	10.2%	470	0.00
RANGER ISD	067907	11.4%	3,483,331	8,275	9,309	26.7%	0	3,625,980	8,614	9,648	20.5%	0	142,648	4.1%	339	0.29
RANKIN ISD	231902	22.0%	2,475,070	12,180	13,392	323.7%	5,675,995	2,662,238	13,102	14,313	210.4%	3,025,089	187,168	7.6%	921	0.30
RAYMONDVILLE ISD	245903	13.0%	16,462,502	7,123	9,329	24.9%	0	17,088,078	7,394	9,600	19.2%	0	625,576	3.8%	271	0.30
REAGAN COUNTY ISD	192901	13.0%	8,387,301	11,569	12,379	146.4%	4,286,169	8,673,433	11,963	12,774	85.5%	1,190,056	286,133	3.4%	395	0.30
RED LICK ISD	019911	14.6%	1,644,296	4,542	4,749	68.6%	0	1,727,263	4,771	4,978	52.8%	0	82,968	5.0%	229	0.19
RED OAK ISD	070911	7.2%	27,544,839	5,712	6,062	47.5%	0	29,468,199	6,111	6,461	35.5%	0	1,923,360	7.0%	399	0.30
REDWATER ISD	019906	6.5%	5,914,032	6,008	6,419	30.6%	0	6,208,338	6,307	6,718	23.7%	0	294,306	5.0%	299	0.25
REFUGIO ISD	196903	12.2%	7,345,543	10,726	11,769	96.8%	143,467	7,562,235	11,042	12,085	64.0%	0	216,691	2.9%	316	0.30
RICARDO ISD	137902	12.6%	3,264,933	6,779	7,968	59.8%	0	3,404,060	7,068	8,257	47.1%	0	139,127	4.3%	289	0.23
RICE CONS ISD	045903	11.7%	10,028,466	7,477	8,989	67.0%	0	10,419,869	7,769	9,281	51.6%	0	391,403	3.9%	292	0.30
RICE ISD	175911	10.4%	4,875,824	6,896	7,436	16.3%	0	5,120,859	7,242	7,783	12.4%	0	245,035	5.0%	347	0.28

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
RICHARDS ISD	093905	24.8%	1,337,279	8,706	9,865	85.7%	0	1,389,452	9,045	10,205	66.0%	0	52,173	3.9%	340	0.30
RICHARDSON ISD	057916	7.3%	188,927,478	6,119	6,705	120.9%	56,177,703	197,368,929	6,392	6,978	91.5%	0	8,441,451	4.5%	273	0.24
RICHLAND SPRINGS ISD	206902	17.0%	1,856,603	9,833	10,650	30.5%	0	2,021,922	10,709	11,526	22.4%	0	165,319	8.9%	876	0.28
RIESEL ISD	161912	9.0%	4,356,045	7,278	7,800	23.8%	0	4,621,075	7,721	8,242	18.0%	0	265,030	6.1%	443	0.30
RIO GRANDE CITY ISD	214901	12.3%	65,769,558	6,800	8,642	18.9%	0	68,394,278	7,072	8,913	14.6%	0	2,624,720	4.0%	271	0.30
RIO HONDO ISD	031911	10.3%	14,797,328	7,178	8,730	15.6%	0	15,358,012	7,450	9,002	12.1%	0	560,684	3.8%	272	0.30
RIO VISTA ISD	126907	8.4%	6,099,467	7,092	7,646	29.4%	0	6,389,431	7,430	7,983	22.5%	0	289,964	4.8%	337	0.30
RISING STAR ISD	067908	15.1%	1,819,820	8,386	9,393	26.8%	0	1,924,263	8,867	9,874	20.2%	0	104,442	5.7%	481	0.30
RIVER ROAD ISD	188902	9.5%	8,376,083	6,310	6,761	33.8%	0	8,798,168	6,628	7,079	25.8%	0	422,086	5.0%	318	0.30
RIVERCREST	194903	8.8%	4,458,953	6,577	7,323	28.5%	0	4,641,773	6,847	7,593	22.1%	0	182,819	4.1%	270	0.25
RIVIERA ISD	137903	17.5%	3,988,926	8,360	9,168	53.3%	0	4,143,116	8,683	9,491	42.1%	0	154,191	3.9%	323	0.25
ROBERT LEE ISD	041902	17.9%	2,278,187	9,076	9,984	72.5%	0	2,466,706	9,828	10,735	53.6%	0	188,519	8.3%	751	0.29
ROBINSON ISD	161922	8.4%	11,943,970	5,957	6,374	38.7%	0	12,612,643	6,291	6,707	29.3%	0	668,673	5.6%	334	0.30
ROBSTOWN ISD	178909	14.3%	22,969,310	6,820	9,027	14.5%	0	23,969,360	7,117	9,324	11.7%	0	1,000,050	4.4%	297	0.23
ROBY CONS ISD	076903	15.4%	2,586,638	8,893	9,993	27.4%	0	2,741,784	9,426	10,526	20.7%	0	155,146	6.0%	533	0.29
ROCHELLE ISD	160904	18.0%	1,960,409	9,554	10,426	25.5%	0	2,071,013	10,093	10,965	19.3%	0	110,604	5.6%	539	0.29
ROCHESTER ISD	104902	32.8%	1,107,904	11,506	11,938	23.2%	0	1,148,108	11,923	12,356	18.2%	0	40,204	3.6%	418	0.28
ROCKDALE ISD	166904	11.7%	11,816,834	6,487	7,372	78.0%	0	12,416,417	6,816	7,701	59.4%	0	599,584	5.1%	329	0.29
ROCKSPRINGS ISD	069901	20.1%	3,755,669	11,014	12,421	89.0%	0	3,875,440	11,365	12,772	69.0%	0	119,771	3.2%	351	0.30
ROCKWALL ISD	199901	9.5%	72,420,125	6,447	6,706	82.4%	0	75,306,374	6,704	6,963	63.4%	0	2,886,249	4.0%	257	0.30
ROGERS ISD	014907	7.7%	5,592,836	6,922	7,574	29.1%	0	5,917,910	7,324	7,976	22.0%	0	325,074	5.8%	402	0.30
ROMA ISD	214903	7.8%	37,443,450	6,461	8,337	14.8%	0	39,019,044	6,733	8,609	11.6%	0	1,575,595	4.2%	272	0.26
ROOSEVELT ISD	152908	10.6%	8,595,029	7,573	8,607	24.9%	0	8,934,815	7,872	8,906	19.2%	0	339,786	4.0%	299	0.30
ROPES ISD	110905	14.0%	2,364,639	7,531	8,481	29.7%	0	2,490,091	7,930	8,881	22.6%	0	125,452	5.3%	400	0.30
ROSCOE ISD	177901	17.8%	2,252,979	6,899	8,019	32.2%	0	2,344,196	7,179	8,298	24.9%	0	91,217	4.0%	279	0.25
ROSEBUD-LOTT ISD	073905	9.9%	5,282,970	6,351	7,338	19.2%	0	5,534,769	6,654	7,640	16.0%	0	251,799	4.8%	303	0.14
ROTAN ISD	076904	10.7%	3,351,927	9,773	10,936	22.1%	0	3,469,253	10,115	11,278	17.1%	0	117,326	3.5%	342	0.30
ROUND ROCK ISD	246909	6.8%	227,385,797	5,959	6,288	94.1%	5,711,574	237,099,316	6,214	6,542	73.0%	0	9,713,519	4.3%	255	0.28
ROUND TOP-CARMINE ISD	075908	14.1%	1,787,448	8,085	8,550	206.8%	2,035,539	1,910,478	8,642	9,107	153.6%	1,114,765	123,031	6.9%	557	0.30
ROXTON ISD	139908	16.3%	1,743,922	7,940	9,035	23.3%	0	1,865,944	8,495	9,591	17.5%	0	122,022	7.0%	556	0.30
ROYAL ISD	237905	8.9%	11,267,796	6,829	7,811	56.2%	0	11,820,983	7,164	8,146	42.8%	0	553,186	4.9%	335	0.30
ROYSE CITY ISD	199902	13.9%	18,992,813	5,910	6,267	41.5%	0	20,053,116	6,240	6,597	31.4%	0	1,060,303	5.6%	330	0.30
RULE ISD	104903	14.9%	1,178,564	7,343	8,549	30.7%	0	1,262,601	7,867	9,073	22.9%	0	84,037	7.1%	524	0.28
RUNGE ISD	128903	13.1%	2,066,358	7,367	9,609	31.0%	0	2,179,111	7,769	10,011	24.1%	0	112,753	5.5%	402	0.23
RUSK ISD	037907	7.5%	11,604,573	6,283	7,149	36.0%	0	12,395,772	6,711	7,577	26.9%	0	791,199	6.8%	428	0.30
S AND S CONS ISD	091914	10.7%	5,744,587	6,958	7,445	58.2%	0	6,076,020	7,359	7,846	44.0%	0	331,433	5.8%	401	0.30
SABINAL ISD	232902	14.8%	4,333,689	8,135	9,126	36.9%	0	4,531,421	8,506	9,497	28.2%	0	197,733	4.6%	371	0.27

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
SABINE ISD	092906	8.5%	7,436,222	6,214	6,762	41.5%	0	7,784,929	6,505	7,054	32.0%	0	348,707	4.7%	291	0.27
SABINE PASS ISD	123913	14.2%	3,315,643	12,240	12,762	193.4%	3,246,250	3,460,544	12,775	13,297	145.5%	1,913,737	144,901	4.4%	535	0.30
SAINT JO ISD	169911	12.3%	2,370,155	7,788	8,486	39.8%	0	2,494,225	8,196	8,894	30.3%	0	124,069	5.2%	408	0.30
SALADO ISD	014908	7.8%	7,503,460	6,962	7,254	84.2%	0	7,780,245	7,219	7,511	65.0%	0	276,785	3.7%	257	0.30
SALTILLO ISD	112909	11.2%	1,744,240	7,352	8,241	23.0%	0	1,816,781	7,658	8,547	17.9%	0	72,542	4.2%	306	0.24
SAM RAYBURN ISD	074917	14.5%	3,053,206	6,822	7,831	25.8%	0	3,232,974	7,223	8,233	19.5%	0	179,768	5.9%	402	0.27
SAMNORWOOD ISD	044904	17.8%	1,220,479	9,764	10,215	38.3%	0	1,265,143	10,121	10,572	29.6%	0	44,664	3.7%	357	0.30
SAN ANGELO ISD	226903	6.7%	77,289,588	5,690	6,518	46.5%	0	80,801,047	5,949	6,777	35.6%	0	3,511,459	4.5%	259	0.29
SAN ANTONIO ISD	015907	7.7%	339,105,333	6,541	8,114	38.0%	0	353,029,326	6,810	8,383	29.3%	0	13,923,993	4.1%	269	0.29
SAN AUGUSTINE ISD	203901	11.7%	6,228,556	7,191	8,713	27.2%	0	6,513,697	7,520	9,042	21.7%	0	285,141	4.6%	329	0.22
SAN BENITO CONS ISD	031912	10.9%	62,479,656	6,327	8,026	13.7%	0	65,068,576	6,589	8,289	10.9%	0	2,588,920	4.1%	262	0.25
SAN DIEGO ISD	066902	11.6%	9,943,974	7,178	8,512	18.5%	0	10,345,864	7,468	8,802	14.3%	0	401,890	4.0%	290	0.30
SAN ELIZARIO ISD	071904	11.5%	24,944,993	7,006	8,495	6.4%	0	25,891,798	7,272	8,761	5.0%	0	946,805	3.8%	266	0.30
SAN FELIPE-DEL RIO CONS ISD	233901	8.3%	55,205,609	5,591	6,733	25.2%	0	57,597,557	5,833	6,975	19.9%	0	2,391,949	4.3%	242	0.23
SAN ISIDRO ISD	214902	25.7%	3,076,635	13,202	14,617	195.7%	3,087,866	3,162,665	13,571	14,986	109.6%	1,317,264	86,030	2.8%	369	0.30
SAN MARCOS CONS ISD	105902	11.4%	44,062,473	6,831	7,735	87.2%	0	45,763,435	7,095	7,999	67.1%	0	1,700,962	3.9%	264	0.30
SAN PERLITA ISD	245904	24.6%	2,413,064	10,660	12,444	36.2%	0	2,494,136	11,018	12,802	28.0%	0	81,072	3.4%	358	0.30
SAN SABA ISD	206901	10.1%	5,549,488	7,780	8,815	31.6%	0	5,772,411	8,092	9,128	24.6%	0	222,923	4.0%	313	0.26
SAN VICENTE ISD	022903	38.4%	520,073	25,886	26,262	19.1%	0	543,667	27,061	27,436	14.8%	0	23,594	4.5%	1,174	0.24
SANDS ISD	058909	18.4%	1,834,798	9,075	10,184	85.3%	0	1,912,110	9,457	10,567	65.5%	0	77,312	4.2%	382	0.30
SANFORD ISD	117903	12.9%	5,306,124	6,902	7,545	35.4%	0	5,560,825	7,233	7,876	27.3%	0	254,701	4.8%	331	0.28
SANGER ISD	061908	8.2%	12,594,460	6,180	6,707	60.6%	0	13,432,941	6,592	7,118	45.5%	0	838,481	6.7%	411	0.30
SANTA ANNA ISD	042903	14.3%	2,519,815	9,692	10,634	25.0%	0	2,738,440	10,532	11,475	18.4%	0	218,625	8.7%	841	0.30
SANTA FE ISD	084909	9.4%	24,607,442	5,722	6,124	48.2%	0	25,982,951	6,042	6,444	36.5%	0	1,375,509	5.6%	320	0.30
SANTA GERTRUDIS ISD	137904	18.1%	3,306,825	9,768	10,117	93.6%	0	3,571,430	10,549	10,898	69.3%	0	264,605	8.0%	782	0.30
SANTA MARIA ISD	031913	21.0%	5,004,978	7,906	9,650	8.8%	0	5,251,537	8,296	10,040	6.7%	0	246,559	4.9%	389	0.30
SANTA ROSA ISD	031914	16.4%	8,184,071	7,132	8,826	8.8%	0	8,512,617	7,419	9,113	6.9%	0	328,546	4.0%	286	0.26
SANTO ISD	182904	19.8%	3,744,436	7,250	7,672	75.3%	0	4,056,779	7,855	8,276	55.6%	0	312,344	8.3%	605	0.30
SAVOY ISD	074911	18.4%	2,285,467	7,606	8,051	48.5%	0	2,406,293	8,008	8,453	36.9%	0	120,827	5.3%	402	0.29
SCHERTZ-CIBOLO-U CITY ISD	094902	9.9%	44,139,907	5,464	5,790	60.5%	0	47,286,769	5,853	6,179	45.2%	0	3,146,862	7.1%	390	0.30
SCHLEICHER ISD	207901	9.4%	4,652,082	8,576	9,527	74.8%	0	4,836,593	8,917	9,867	57.6%	0	184,510	4.0%	340	0.30
SCHULENBURG ISD	075903	12.5%	5,351,481	7,482	8,117	69.5%	0	5,584,050	7,807	8,442	53.3%	0	232,569	4.3%	325	0.30
SCURRY-ROSSER ISD	129910	7.4%	5,552,313	7,145	7,642	36.3%	0	5,810,637	7,478	7,974	27.7%	0	258,323	4.7%	332	0.30
SEAGRAVES ISD	083901	7.8%	4,524,200	8,325	9,866	42.0%	0	4,729,254	8,702	10,243	32.8%	0	205,055	4.5%	377	0.27
SEALY ISD	008902	6.7%	16,230,666	6,428	7,169	51.3%	0	17,034,223	6,746	7,487	39.1%	0	803,557	5.0%	318	0.30
SEGUIN ISD	094901	9.0%	42,338,466	6,115	6,999	60.3%	0	44,424,887	6,416	7,300	46.0%	0	2,086,420	4.9%	301	0.30
SEMINOLE ISD	083903	9.8%	12,284,280	6,142	7,329	204.3%	14,116,673	13,320,793	6,660	7,847	179.0%	11,348,040	1,036,512	8.4%	518	0.06

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
SEYMOUR ISD	012901	13.3%	5,232,912	8,823	9,722	33.0%	0	5,422,165	9,142	10,041	25.5%	0	189,253	3.6%	319	0.30
SHALLOWATER ISD	152909	9.4%	8,192,767	6,412	7,110	22.7%	0	8,545,254	6,688	7,386	17.4%	0	352,487	4.3%	276	0.30
SHAMROCK ISD	242902	13.0%	2,833,457	8,995	10,022	63.0%	0	2,957,544	9,389	10,416	48.3%	0	124,087	4.4%	394	0.30
SHARYLAND ISD	108911	9.6%	44,329,721	5,765	6,322	43.3%	0	46,919,292	6,102	6,659	32.7%	0	2,589,571	5.8%	337	0.30
SHELBYVILLE ISD	210903	12.6%	5,104,917	7,551	8,280	43.8%	0	5,378,331	7,956	8,684	33.3%	0	273,414	5.4%	404	0.30
SHELDON ISD	101924	12.2%	33,253,115	6,068	6,664	85.3%	0	35,848,827	6,542	7,138	63.3%	0	2,595,711	7.8%	474	0.30
SHEPHERD ISD	204904	9.0%	10,589,466	5,740	6,561	22.0%	0	11,077,818	6,005	6,826	17.0%	0	488,353	4.6%	265	0.24
SHERMAN ISD	091906	8.5%	36,170,522	5,974	6,674	70.3%	0	38,239,542	6,315	7,016	53.2%	0	2,069,020	5.7%	342	0.30
SHINER ISD	143903	12.5%	3,574,115	7,549	8,130	63.6%	0	3,747,191	7,914	8,496	48.5%	0	173,076	4.8%	366	0.30
SIDNEY ISD	047905	16.4%	1,010,573	8,568	9,370	19.6%	0	1,049,424	8,897	9,699	16.8%	0	38,851	3.8%	329	0.13
SIERRA BLANCA ISD	115902	31.5%	1,305,393	9,213	10,442	53.6%	0	1,367,435	9,650	10,880	40.9%	0	62,041	4.8%	438	0.30
SILSBEE ISD	100904	9.6%	17,816,317	6,364	7,202	38.3%	0	18,591,121	6,640	7,478	29.4%	0	774,804	4.3%	277	0.30
SILVERTON ISD	023902	18.5%	1,764,480	8,822	9,753	40.8%	0	1,905,346	9,527	10,457	30.2%	0	140,866	8.0%	704	0.30
SIMMS ISD	019909	8.5%	3,718,428	6,483	7,136	20.9%	0	3,874,135	6,754	7,408	16.4%	0	155,706	4.2%	271	0.23
SINTON ISD	205906	8.1%	13,756,277	6,489	7,509	26.5%	0	14,371,082	6,779	7,799	20.3%	0	614,806	4.5%	290	0.30
SIVELLS BEND ISD	049909	35.2%	713,884	7,829	8,638	131.7%	274,025	787,983	8,641	9,450	95.4%	0	74,099	10.4%	813	0.26
SKIDMORE-TYNAN ISD	013905	15.8%	4,850,068	7,235	8,218	26.1%	0	5,116,589	7,633	8,615	19.8%	0	266,521	5.5%	398	0.29
SLATON ISD	152903	12.7%	8,698,111	6,905	8,492	38.0%	0	9,083,038	7,210	8,797	29.5%	0	384,927	4.4%	306	0.28
SLIDELL ISD	249908	18.5%	2,166,313	7,866	8,569	52.4%	0	2,291,068	8,319	9,022	39.7%	0	124,755	5.8%	453	0.28
SLOCUM ISD	001909	10.3%	2,488,112	6,874	7,668	35.6%	0	2,595,427	7,170	7,964	27.3%	0	107,315	4.3%	296	0.25
SMITHVILLE ISD	011904	8.9%	12,096,881	6,600	7,284	55.6%	0	12,941,250	7,060	7,744	41.6%	0	844,369	7.0%	461	0.30
SMYER ISD	110906	9.3%	2,972,447	7,768	8,489	25.4%	0	3,078,685	8,046	8,766	19.6%	0	106,237	3.6%	278	0.30
SNOOK ISD	026903	9.9%	3,589,835	8,270	10,307	47.6%	0	3,742,842	8,623	10,660	36.5%	0	153,007	4.3%	352	0.30
SNYDER ISD	208902	13.4%	20,702,408	8,772	9,821	112.7%	3,811,417	21,369,882	9,055	10,104	65.2%	0	667,474	3.2%	283	0.30
SOCORRO ISD	071909	7.6%	219,703,862	6,048	6,813	26.0%	0	234,579,083	6,458	7,223	19.5%	0	14,875,221	6.8%	409	0.30
SOMERSET ISD	015909	12.2%	20,109,780	5,645	6,610	14.4%	0	21,181,725	5,946	6,911	11.1%	0	1,071,945	5.3%	301	0.24
SOMERVILLE ISD	026902	11.8%	4,703,388	7,678	8,571	46.4%	0	4,978,017	8,126	9,019	35.1%	0	274,629	5.8%	448	0.30
SONORA ISD	218901	10.7%	11,403,507	13,014	14,044	185.9%	10,284,630	11,740,884	13,399	14,429	92.4%	3,901,849	337,377	3.0%	385	0.30
SOUTH SAN ANTONIO ISD	015908	9.6%	57,586,343	6,491	7,905	22.0%	0	59,972,784	6,760	8,174	16.9%	0	2,386,441	4.1%	269	0.30
SOUTH TEXAS ISD	031916	12.3%	11,793,408	6,072	6,928	0.0%	0	12,801,095	6,591	7,447	0.0%	0	1,007,687	8.5%	519	0.00
SOUTHLAND ISD	085903	12.7%	1,579,961	8,292	9,078	39.1%	0	1,656,072	8,691	9,478	29.9%	0	76,111	4.8%	399	0.30
SOUTHSIDE ISD	015917	9.7%	31,159,390	6,527	7,551	16.4%	0	32,544,365	6,817	7,841	12.6%	0	1,384,975	4.4%	290	0.30
SOUTHWEST ISD	015912	8.8%	59,643,681	6,330	7,453	17.1%	0	62,994,527	6,686	7,809	12.9%	0	3,350,846	5.6%	356	0.30
SPADE ISD	140906	11.0%	1,421,864	8,038	9,472	11.6%	0	1,498,708	8,472	9,906	8.8%	0	76,845	5.4%	434	0.29
SPEARMAN ISD	098904	10.9%	5,249,505	7,532	8,318	77.8%	0	5,493,873	7,882	8,669	59.5%	0	244,368	4.7%	351	0.28
SPLENDORA ISD	170907	9.5%	18,764,550	6,064	7,050	18.4%	0	20,111,099	6,499	7,485	13.8%	0	1,346,549	7.2%	435	0.30
SPRING BRANCH ISD	101920	6.6%	196,540,418	6,585	7,470	107.6%	30,272,535	204,488,390	6,851	7,736	83.9%	0	7,947,973	4.0%	266	0.28

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds					State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007
SPRING CREEK ISD	117907	19.6%	594,181	6,737	7,373	49.0%	0	618,388	7,011	7,647	37.8%	0	24,207	4.1%	274	0.24
SPRING HILL ISD	092907	7.8%	9,617,625	5,477	5,875	45.1%	0	10,204,388	5,811	6,209	34.0%	0	586,763	6.1%	334	0.29
SPRING ISD	101919	7.6%	168,177,381	5,854	6,294	57.1%	0	181,087,810	6,303	6,743	42.4%	0	12,910,429	7.7%	449	0.30
SPRINGLAKE-EARTH ISD	140907	7.8%	3,131,410	8,494	9,811	23.5%	0	3,268,989	8,867	10,184	18.0%	0	137,580	4.4%	373	0.30
SPRINGTOWN ISD	184902	8.5%	21,289,733	6,165	6,670	36.3%	0	22,255,591	6,444	6,949	27.8%	0	965,858	4.5%	280	0.30
SPUR ISD	063903	19.9%	2,456,175	9,014	10,989	82.8%	0	2,564,715	9,412	11,387	63.4%	0	108,541	4.4%	398	0.30
SPURGER ISD	229905	12.9%	3,267,844	7,294	8,003	17.9%	0	3,437,959	7,674	8,383	13.6%	0	170,115	5.2%	380	0.29
STAFFORD MSD	079910	11.6%	16,241,794	6,107	6,595	140.8%	7,990,733	17,437,783	6,557	7,045	100.1%	1,121,962	1,195,989	7.4%	450	0.29
STAMFORD ISD	127906	10.0%	4,754,944	7,545	8,968	19.5%	0	4,974,893	7,894	9,317	15.2%	0	219,949	4.6%	349	0.27
STANTON ISD	156902	8.8%	5,791,270	8,396	9,351	52.6%	0	6,017,906	8,725	9,680	40.5%	0	226,636	3.9%	329	0.30
STAR ISD	167903	20.7%	1,353,963	13,502	15,994	16.2%	0	1,408,452	14,046	16,537	14.7%	0	54,489	4.0%	543	0.06
STEPHENVILLE ISD	072903	8.6%	20,067,454	5,862	6,375	62.6%	0	21,361,531	6,240	6,753	47.0%	0	1,294,078	6.4%	378	0.30
STERLING CITY ISD	216901	17.6%	3,421,650	12,624	13,323	199.8%	3,580,181	3,523,632	13,000	13,699	123.5%	1,653,121	101,982	3.0%	376	0.30
STOCKDALE ISD	247906	19.2%	5,312,479	7,148	7,867	33.4%	0	5,638,479	7,586	8,306	25.2%	0	326,000	6.1%	439	0.30
STRATFORD ISD	211902	14.2%	5,258,869	8,974	9,885	95.1%	148,080	5,441,573	9,286	10,197	75.3%	0	182,705	3.5%	312	0.26
STRAWN ISD	182905	15.8%	1,513,729	8,169	9,051	60.0%	0	1,596,731	8,617	9,499	45.5%	0	83,003	5.5%	448	0.30
SUDAN ISD	140908	21.0%	3,120,104	9,547	10,658	159.2%	2,153,518	3,338,261	10,214	11,326	154.7%	1,962,728	218,157	7.0%	668	0.00
SULPHUR BLUFF ISD	112910	15.7%	1,734,043	7,274	8,031	31.3%	0	1,828,521	7,671	8,428	23.8%	0	94,478	5.4%	396	0.27
SULPHUR SPRINGS ISD	112901	9.5%	23,952,196	5,937	6,796	54.5%	0	25,070,589	6,215	7,073	41.7%	0	1,118,393	4.7%	277	0.29
SUNDOWN ISD	110907	8.7%	6,534,048	13,213	13,866	167.0%	4,633,112	6,730,962	13,611	14,264	121.0%	3,095,757	196,914	3.0%	398	0.30
SUNNYVALE ISD	057919	13.4%	3,829,835	7,206	7,373	167.2%	2,831,504	4,007,959	7,541	7,709	125.3%	1,286,275	178,124	4.7%	335	0.30
SUNRAY ISD	171902	16.5%	4,433,982	9,639	10,345	101.8%	386,422	4,577,519	9,951	10,657	67.1%	0	143,537	3.2%	312	0.30
SWEENEY ISD	020906	12.3%	11,459,249	5,864	6,614	175.6%	9,717,533	12,362,984	6,327	7,077	126.6%	4,101,641	903,735	7.9%	462	0.27
SWEET HOME ISD	143905	14.6%	649,135	6,765	7,223	69.8%	0	703,744	7,334	7,792	51.5%	0	54,609	8.4%	569	0.28
SWEETWATER ISD	177902	8.3%	12,815,788	6,515	7,666	48.5%	0	13,458,962	6,841	7,993	37.0%	0	643,174	5.0%	327	0.30
TAFT ISD	205907	13.8%	9,412,225	7,230	8,600	39.2%	0	9,793,230	7,523	8,893	30.1%	0	381,005	4.0%	293	0.30
TAHOKA ISD	153904	10.5%	5,631,920	8,619	9,626	20.7%	0	5,843,984	8,943	9,951	16.1%	0	212,064	3.8%	325	0.28
TARKINGTON ISD	146907	9.1%	10,721,672	5,664	6,187	37.4%	0	11,476,735	6,063	6,586	28.0%	0	755,062	7.0%	399	0.28
TATUM ISD	201910	11.4%	8,149,117	7,056	7,675	249.2%	12,757,163	8,854,760	7,666	8,286	187.2%	8,198,751	705,644	8.7%	611	0.27
TAYLOR ISD	246911	8.1%	18,539,957	6,343	7,408	54.0%	0	19,413,824	6,642	7,707	41.3%	0	873,866	4.7%	299	0.30
TEAGUE ISD	081904	11.5%	7,339,981	6,874	7,613	213.9%	8,912,144	7,967,243	7,462	8,201	171.0%	6,098,363	627,262	8.5%	587	0.18
TEMPLE ISD	014909	11.7%	46,338,341	6,108	7,221	73.6%	0	48,446,597	6,385	7,499	56.3%	0	2,108,256	4.5%	278	0.30
TENAHA ISD	210904	15.1%	2,700,608	7,601	9,738	29.8%	0	2,825,053	7,951	10,088	22.9%	0	124,445	4.6%	350	0.28
TERLINGUA CSD	022004	20.2%	1,772,804	9,849	10,394	42.7%	0	1,839,012	10,217	10,762	34.6%	0	66,208	3.7%	368	0.22
TERRELL COUNTY ISD	222901	22.9%	1,819,142	12,176	13,430	410.8%	5,767,024	1,955,219	13,087	14,340	279.1%	3,563,717	136,077	7.5%	911	0.30
TERRELL ISD	129906	10.0%	25,968,850	6,532	7,670	64.1%	0	27,039,942	6,801	7,939	49.3%	0	1,071,092	4.1%	269	0.30
TEXARKANA ISD	019907	11.2%	31,428,922	5,801	6,955	66.0%	0	32,831,585	6,060	7,214	50.8%	0	1,402,664	4.5%	259	0.28

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
TEXAS CITY ISD	084906	11.7%	34,849,483	6,714	7,463	131.6%	13,659,691	36,220,233	6,978	7,727	97.4%	3,021,163	1,370,750	3.9%	264	0.30
TEXHOMA ISD	211901	25.9%	1,141,435	10,055	13,214	124.2%	342,468	1,183,938	10,430	13,589	101.4%	92,474	42,504	3.7%	374	0.22
TEXLINE ISD	056902	21.1%	1,328,547	9,258	10,159	81.6%	0	1,433,637	9,991	10,891	60.5%	0	105,089	7.9%	732	0.29
THORNDALE ISD	166905	11.4%	3,789,880	7,431	8,098	34.5%	0	4,058,478	7,958	8,625	25.8%	0	268,598	7.1%	527	0.30
THRALL ISD	246912	11.7%	3,891,294	7,195	7,626	46.6%	0	4,146,816	7,667	8,099	35.0%	0	255,521	6.6%	472	0.30
THREE RIVERS ISD	149902	13.2%	4,365,440	6,812	7,840	87.1%	0	4,564,148	7,122	8,150	72.9%	0	198,709	4.6%	310	0.14
THREE WAY ISD	072901	24.3%	423,602	9,433	15,446	84.3%	0	446,100	9,934	15,946	64.0%	0	22,498	5.3%	501	0.26
THROCKMORTON ISD	224901	17.7%	1,743,511	9,081	9,834	71.5%	0	1,885,099	9,818	10,572	52.9%	0	141,589	8.1%	737	0.30
TIDEHAVEN ISD	158902	10.8%	6,726,990	7,782	8,587	85.4%	0	6,991,349	8,087	8,893	67.3%	0	264,359	3.9%	306	0.26
TIMPSON ISD	210905	14.4%	4,031,207	7,669	8,920	36.9%	0	4,190,175	7,972	9,223	28.4%	0	158,968	3.9%	302	0.29
TIOGA ISD	091907	24.4%	1,427,046	7,573	8,272	54.4%	0	1,560,491	8,281	8,980	39.8%	0	133,445	9.4%	708	0.30
TOLAR ISD	111903	12.9%	4,036,823	6,949	7,299	30.4%	0	4,299,092	7,400	7,751	22.9%	0	262,269	6.5%	451	0.30
TOM BEAN ISD	091918	6.9%	5,135,177	6,097	6,504	28.3%	0	5,365,722	6,370	6,778	21.7%	0	230,544	4.5%	274	0.26
TOMBALL ISD	101921	8.3%	59,021,251	6,502	6,793	83.3%	0	61,581,196	6,784	7,075	63.9%	0	2,559,945	4.3%	282	0.30
TORNILLO ISD	071908	15.5%	8,844,791	6,459	7,672	7.2%	0	9,438,265	6,892	8,105	5.4%	0	593,474	6.7%	433	0.29
TRENT ISD	221905	19.9%	1,375,952	10,979	11,666	129.5%	485,374	1,422,947	11,354	12,041	96.9%	227,400	46,995	3.4%	375	0.30
TRENTON ISD	074912	10.3%	4,242,550	7,069	7,481	28.5%	0	4,534,818	7,556	7,968	21.3%	0	292,268	6.9%	487	0.30
TRINIDAD ISD	107907	18.0%	1,879,188	7,646	8,572	29.8%	0	1,968,771	8,011	8,937	22.8%	0	89,583	4.8%	364	0.29
TRINITY ISD	228903	8.6%	7,474,809	6,666	7,670	39.7%	0	7,780,192	6,938	7,942	31.1%	0	305,383	4.1%	272	0.27
TROUP ISD	212904	12.4%	6,492,355	6,306	7,441	50.4%	0	6,854,779	6,658	7,793	38.2%	0	362,423	5.6%	352	0.30
TROY ISD	014910	6.3%	8,083,275	6,641	7,107	33.7%	0	8,404,462	6,905	7,371	25.9%	0	321,188	4.0%	264	0.30
TULIA ISD	219903	10.9%	7,633,070	7,575	8,685	24.8%	0	7,947,992	7,888	8,997	19.0%	0	314,922	4.1%	313	0.30
TULOSO-MIDWAY ISD	178912	12.5%	20,332,014	6,157	6,846	82.6%	0	21,125,436	6,398	7,086	64.6%	0	793,422	3.9%	240	0.28
TURKEY-QUITAQUE ISD	096905	15.4%	1,970,280	8,240	9,629	25.2%	0	2,049,952	8,574	9,963	19.4%	0	79,672	4.0%	333	0.26
TYLER ISD	212905	7.2%	101,534,533	6,033	6,902	79.2%	0	106,598,961	6,334	7,203	60.3%	0	5,064,429	5.0%	301	0.30
UNION GROVE ISD	230908	10.1%	4,797,814	6,953	7,455	47.8%	0	4,986,644	7,227	7,729	36.8%	0	188,830	3.9%	274	0.30
UNION HILL ISD	230904	11.7%	2,384,768	7,949	8,956	43.2%	0	2,513,636	8,379	9,386	32.8%	0	128,868	5.4%	430	0.29
UNITED ISD	240903	9.0%	215,968,674	6,102	6,954	40.6%	0	226,160,109	6,390	7,241	31.0%	0	10,191,435	4.7%	288	0.29
UTOPIA ISD	232904	23.0%	1,608,878	9,514	10,482	91.5%	0	1,669,957	9,876	10,843	72.4%	0	61,079	3.8%	361	0.26
UVALDE CONS ISD	232903	11.5%	29,368,591	6,384	7,774	30.4%	0	30,685,238	6,671	8,060	23.3%	0	1,316,647	4.5%	286	0.30
VALENTINE ISD	122902	29.3%	925,146	20,101	23,009	38.3%	0	996,768	21,657	24,565	28.5%	0	71,623	7.7%	1,556	0.24
VALLEY MILLS ISD	018904	12.5%	4,231,055	7,470	8,071	47.8%	0	4,601,648	8,124	8,725	35.1%	0	370,593	8.8%	654	0.30
VALLEY VIEW ISD	049903	8.4%	4,411,174	6,928	7,391	44.9%	0	4,773,372	7,497	7,960	33.2%	0	362,199	8.2%	569	0.30
VALLEY VIEW ISD	108916	8.6%	24,505,868	6,705	8,061	13.1%	0	25,738,159	7,042	8,398	9.9%	0	1,232,291	5.0%	337	0.30
VAN ALSTYNE ISD	091908	8.5%	8,453,463	5,823	6,240	50.1%	0	9,072,084	6,249	6,666	37.4%	0	618,620	7.3%	426	0.30
VAN ISD	234906	8.8%	12,838,524	6,045	6,667	46.4%	0	13,815,414	6,504	7,127	34.5%	0	976,889	7.6%	460	0.30
VAN VLECK ISD	158906	8.7%	7,728,517	7,894	8,464	52.2%	0	8,023,341	8,195	8,765	40.3%	0	294,824	3.8%	301	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
VEGA ISD	180902	18.4%	2,490,397	9,133	9,951	39.9%	0	2,653,333	9,731	10,549	30.0%	0	162,936	6.5%	598	0.30
VENUS ISD	126908	7.3%	12,715,917	7,000	7,916	20.1%	0	13,243,529	7,290	8,206	15.4%	0	527,612	4.1%	290	0.30
VERIBEST ISD	226908	18.8%	2,266,897	7,954	8,776	40.4%	0	2,393,159	8,397	9,219	30.6%	0	126,262	5.6%	443	0.29
VERNON ISD	244903	8.7%	13,794,792	6,570	7,472	74.8%	0	14,380,815	6,849	7,751	57.4%	0	586,022	4.2%	279	0.30
VICTORIA ISD	235902	7.1%	76,025,475	5,943	6,748	66.5%	0	79,813,645	6,240	7,044	50.7%	0	3,788,171	5.0%	296	0.30
VIDOR ISD	181907	7.3%	27,487,968	5,656	6,404	28.8%	0	28,820,002	5,930	6,678	22.6%	0	1,332,034	4.8%	274	0.24
VYSEHRAD ISD	143904	16.3%	781,042	7,355	7,677	86.0%	0	820,119	7,723	8,045	68.0%	0	39,077	5.0%	368	0.23
WACO ISD	161914	8.5%	87,597,382	6,191	7,711	53.4%	0	91,330,516	6,455	7,975	41.0%	0	3,733,134	4.3%	264	0.30
WAELDER ISD	089905	31.4%	2,086,117	8,733	10,256	66.3%	0	2,158,777	9,037	10,560	51.2%	0	72,660	3.5%	304	0.30
WALCOTT ISD	059902	12.5%	1,093,821	7,172	8,101	26.5%	0	1,142,453	7,491	8,420	20.3%	0	48,632	4.4%	319	0.19
WALL ISD	226906	6.2%	6,973,012	7,418	7,945	30.7%	0	7,291,537	7,757	8,284	23.8%	0	318,524	4.6%	339	0.28
WALLER ISD	237904	8.3%	29,500,149	6,106	6,780	53.4%	0	31,296,120	6,477	7,151	40.3%	0	1,795,971	6.1%	372	0.30
WALNUT BEND ISD	049908	19.4%	815,933	8,368	8,834	20.2%	0	890,840	9,136	9,602	14.8%	0	74,906	9.2%	768	0.30
WALNUT SPRINGS ISD	018905	17.4%	1,466,141	6,020	8,032	31.1%	0	1,581,829	6,495	8,507	23.1%	0	115,688	7.9%	475	0.21
WARREN ISD	229904	12.8%	7,072,506	6,204	6,857	37.6%	0	7,436,153	6,523	7,176	28.6%	0	363,647	5.1%	319	0.29
WASKOM ISD	102903	6.8%	5,179,444	7,397	8,369	71.0%	0	5,395,448	7,705	8,677	54.5%	0	216,003	4.2%	308	0.30
WATER VALLEY ISD	226905	9.7%	2,774,491	9,553	10,275	44.0%	0	2,925,621	10,073	10,795	33.4%	0	151,130	5.4%	520	0.30
WAXAHACHIE ISD	070912	7.9%	35,839,548	6,199	6,776	87.1%	0	37,352,310	6,460	7,038	66.9%	0	1,512,761	4.2%	262	0.30
WEATHERFORD ISD	184903	10.7%	39,391,838	5,788	6,378	73.1%	0	41,783,391	6,139	6,730	55.1%	0	2,391,553	6.1%	351	0.30
WEBB CONS ISD	240904	22.8%	4,494,421	15,051	16,040	272.7%	7,932,041	4,837,836	16,201	17,190	253.2%	7,535,218	343,415	7.6%	1,150	0.00
WEIMAR ISD	045905	13.9%	4,890,180	7,483	8,096	59.8%	0	5,130,527	7,851	8,464	45.6%	0	240,347	4.9%	368	0.30
WELLINGTON ISD	044902	11.7%	4,260,461	8,738	9,881	21.0%	0	4,424,895	9,076	10,218	16.5%	0	164,433	3.9%	337	0.26
WELLMAN-UNION CONS ISD	223904	18.1%	2,027,107	7,937	8,859	68.0%	0	2,146,471	8,404	9,326	51.3%	0	119,364	5.9%	467	0.30
WELLS ISD	037909	10.5%	2,180,883	6,795	7,551	19.0%	0	2,281,834	7,109	7,865	14.5%	0	100,950	4.6%	315	0.26
WESLACO ISD	108913	7.0%	94,870,748	6,299	7,715	17.8%	0	98,902,785	6,566	7,982	13.9%	0	4,032,037	4.3%	268	0.27
WEST HARDIN COUNTY CONS ISD	100908	13.2%	4,552,423	7,323	8,364	35.7%	0	4,877,147	7,845	8,886	26.6%	0	324,724	7.1%	522	0.30
WEST ISD	161916	7.7%	9,883,375	6,724	7,374	34.7%	0	10,347,382	7,040	7,690	26.6%	0	464,007	4.7%	316	0.30
WEST ORANGE-COVE CONS ISD	181906	13.3%	18,233,022	6,690	8,443	124.1%	6,080,469	19,037,636	6,985	8,738	96.5%	518,199	804,614	4.4%	295	0.23
WEST OSO ISD	178915	11.9%	11,900,602	6,924	8,489	46.6%	0	12,391,657	7,209	8,775	35.8%	0	491,056	4.1%	286	0.30
WEST RUSK ISD	201914	13.1%	5,206,923	7,653	8,921	64.6%	0	5,421,991	7,969	9,237	49.6%	0	215,068	4.1%	316	0.30
WEST SABINE ISD	202905	11.9%	4,050,132	6,732	7,599	29.9%	0	4,219,026	7,012	7,880	23.0%	0	168,894	4.2%	281	0.26
WESTBROOK ISD	168903	22.8%	2,124,944	16,030	16,960	92.2%	0	2,182,831	16,467	17,396	71.8%	435,946	57,887	2.7%	437	0.30
WESTHOFF ISD	062905	32.8%	545,439	10,792	11,525	43.5%	0	581,080	11,498	12,230	32.7%	0	35,641	6.5%	705	0.29
WESTPHALIA ISD	073904	30.3%	879,851	6,243	6,466	16.3%	0	949,275	6,736	6,958	12.1%	0	69,425	7.9%	493	0.28
WESTWOOD ISD	001908	8.0%	9,475,098	5,609	6,208	48.4%	0	9,905,952	5,864	6,463	37.3%	0	430,854	4.5%	255	0.26
WHARTON ISD	241904	7.1%	15,209,322	6,593	7,451	46.9%	0	15,881,767	6,884	7,743	36.0%	0	672,446	4.4%	291	0.30
WHEELER ISD	242903	14.6%	2,340,203	7,201	7,853	78.1%	0	2,538,629	7,811	8,463	57.6%	0	198,427	8.5%	611	0.30

Comparison of Current Law to HB2 -- 2007

Note: All figures below are estimates and are subject to change based on actual and final student counts, property values and tax effort. Current law amounts reflect LBB Model 281, which is based on the best statewide estimates available and may differ from local projections. The columns labeled "All Funds" include the latest available amounts of Federal funding for each district (FY 2005). For Chapter 41 districts, the "Local Percent of M&O Revenue" column reflects local revenue before recapture divided into total revenue after recapture. Columns labeled "HB2" below reflect LBB Model 372 and do not include any assumption of local enrichment. Current law columns include the technology allotment, but do not reflect textbook funds; HB2 columns include the instructional materials and technology allotment.

District Information			FY 2007 Current Law					FY 2007 HB2					Difference Current Law to HB2			
District	District Number	2003-04 Admin Cost Ratio	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	M&O Revenue	M&O Revenue per ADA	M&O Revenue per ADA	Local Percent of M&O Revenue	Estimated Recapture	Difference M&O Revenue 2007	Percent Change 2007	Difference M&O Revenue Per Pupil	Tax Rate Change
			State & Local	State & Local	All Funds			State & Local	State & Local	All Funds			HB 2 compared to current law 2007	HB 2 compared to current law 2007	FY 2007	HB2 compared to current law 2007
WHITE DEER ISD	033904	14.5%	2,799,966	8,857	9,494	175.0%	2,270,388	2,902,114	9,180	9,817	127.4%	1,168,653	102,148	3.6%	323	0.30
WHITE OAK ISD	092908	9.7%	7,138,334	5,711	6,150	50.2%	0	7,454,352	5,963	6,403	38.5%	0	316,018	4.4%	253	0.29
WHITE SETTLEMENT ISD	220920	9.5%	24,772,986	4,972	5,524	47.5%	0	26,010,904	5,220	5,773	36.4%	0	1,237,918	5.0%	248	0.25
WHITEFACE CONS ISD	040902	18.9%	4,104,019	13,261	14,289	130.7%	1,439,010	4,231,329	13,673	14,701	102.7%	1,203,356	127,310	3.1%	411	0.28
WHITEHOUSE ISD	212906	8.1%	21,700,734	5,488	5,896	77.7%	0	22,768,017	5,758	6,166	59.2%	0	1,067,283	4.9%	270	0.30
WHITESBORO ISD	091909	6.6%	9,824,495	6,329	6,926	42.9%	0	10,441,397	6,726	7,323	32.3%	0	616,902	6.3%	397	0.30
WHITEWRIGHT ISD	091910	8.7%	5,761,083	6,976	7,502	29.7%	0	6,066,950	7,347	7,872	22.6%	0	305,867	5.3%	370	0.30
WHITHARRAL ISD	110908	19.9%	1,445,995	7,513	8,150	29.9%	0	1,512,102	7,857	8,493	22.8%	0	66,107	4.6%	343	0.30
WHITNEY ISD	109911	10.8%	8,488,798	5,949	6,754	67.5%	0	8,890,610	6,231	7,036	51.6%	0	401,812	4.7%	282	0.28
WICHITA FALLS ISD	243905	7.9%	80,820,073	5,899	6,694	62.2%	0	84,697,022	6,182	6,977	47.4%	0	3,876,949	4.8%	283	0.30
WILDORADO ISD	180904	21.9%	533,187	7,617	8,830	58.4%	0	577,859	8,255	9,468	43.1%	0	44,672	8.4%	638	0.30
WILLIS ISD	170904	7.2%	30,424,323	6,037	6,583	60.9%	0	31,896,679	6,330	6,875	46.5%	0	1,472,356	4.8%	292	0.30
WILLS POINT ISD	234907	8.2%	16,199,927	6,182	6,917	34.7%	0	17,253,533	6,584	7,319	26.1%	0	1,053,606	6.5%	402	0.30
WILMER-HUTCHINS ISD	057920	14.9%	17,001,779	6,540	7,669	52.7%	0	17,687,851	6,804	7,933	40.5%	0	686,071	4.0%	264	0.30
WILSON ISD	153907	25.5%	1,260,619	8,416	9,748	34.3%	0	1,317,176	8,794	10,126	26.5%	0	56,557	4.5%	378	0.29
WIMBERLEY ISD	105905	11.6%	13,257,086	6,601	6,890	119.3%	3,556,357	13,803,527	6,873	7,162	83.5%	0	546,442	4.1%	272	0.30
WINDTHORST ISD	005904	12.8%	3,684,981	6,995	7,492	18.1%	0	3,935,186	7,470	7,967	13.5%	0	250,206	6.8%	475	0.30
WINFIELD ISD	225905	24.1%	1,189,838	8,723	11,188	88.8%	0	1,229,094	9,011	11,476	68.7%	0	39,255	3.3%	288	0.30
WINK-LOVING ISD	248902	19.6%	4,436,454	14,794	15,406	242.7%	6,569,575	4,566,307	15,227	15,839	145.4%	2,523,142	129,853	2.9%	433	0.30
WINNSBORO ISD	250907	9.9%	8,467,349	6,319	6,972	55.4%	0	8,986,087	6,706	7,359	41.8%	0	518,738	6.1%	387	0.30
WINONA ISD	212910	15.3%	6,219,790	6,616	7,227	56.8%	0	6,490,983	6,904	7,516	43.6%	0	271,193	4.4%	288	0.29
WINTERS ISD	200904	11.9%	4,790,124	7,747	9,133	30.6%	0	5,026,285	8,129	9,514	23.3%	0	236,161	4.9%	382	0.28
WODEN ISD	174906	9.2%	6,058,616	7,223	7,801	21.9%	0	6,517,100	7,770	8,348	16.3%	0	458,484	7.6%	547	0.30
WOLFE CITY ISD	116909	10.2%	4,216,566	7,627	8,375	23.1%	0	4,440,426	8,032	8,780	17.5%	0	223,860	5.3%	405	0.30
WOODSBORO ISD	196902	9.8%	3,826,467	7,788	8,675	37.3%	0	3,996,097	8,134	9,020	28.6%	0	169,630	4.4%	345	0.29
WOODSON ISD	224902	19.1%	1,102,028	10,804	11,688	33.9%	0	1,143,689	11,213	12,096	26.1%	0	41,661	3.8%	408	0.30
WOODVILLE ISD	229903	13.1%	9,821,506	7,814	8,988	49.0%	0	10,220,218	8,131	9,305	37.6%	0	398,712	4.1%	317	0.30
WORTHAM ISD	081905	10.9%	3,159,423	7,522	8,498	41.9%	0	3,365,633	8,013	8,989	31.5%	0	206,210	6.5%	491	0.30
WYLIE ISD	043914	7.3%	52,729,184	5,313	5,523	55.0%	0	56,273,091	5,670	5,880	41.3%	0	3,543,906	6.7%	357	0.30
WYLIE ISD	221912	5.7%	13,566,785	4,882	5,143	71.2%	0	14,202,231	5,111	5,372	54.5%	0	635,446	4.7%	229	0.26
YANTIS ISD	250905	17.1%	2,592,613	6,553	7,185	82.2%	0	2,736,093	6,915	7,547	62.3%	0	143,480	5.5%	363	0.26
YOAKUM ISD	062903	11.0%	9,621,497	6,640	7,605	42.5%	0	10,102,656	6,972	7,937	32.4%	0	481,159	5.0%	332	0.30
YORKTOWN ISD	062904	11.9%	4,445,201	6,839	7,714	32.1%	0	4,692,416	7,219	8,094	24.3%	0	247,215	5.6%	380	0.28
YSLETA ISD	071905	7.9%	261,711,171	6,062	7,103	26.3%	0	272,811,766	6,319	7,360	20.5%	0	11,100,595	4.2%	257	0.27
ZAPATA COUNTY ISD	253901	14.8%	19,919,194	6,569	8,207	141.4%	9,839,955	20,808,940	6,863	8,500	111.1%	3,609,320	889,746	4.5%	293	0.24
ZAVALLA ISD	003906	14.6%	2,885,475	6,801	7,714	30.7%	0	3,079,484	7,259	8,172	23.0%	0	194,010	6.7%	457	0.27
ZEPHYR ISD	025906	11.9%	1,763,105	7,597	8,319	20.1%	0	1,889,754	8,143	8,865	15.0%	0	126,649	7.2%	546	0.28